TO:

Committee on Educational Policy and Planning

FROM:
Joel Smith, Professor, Philosophy, Religion and Asian Studies

Rob Linrothe, Professor, Art History and Asian Studies

Gordon Thompson, Professor, Music; Director, Asian Studies

Cori Filson, Director of International Programs
CC:

Muriel Poston, Dean of the Faculty
DATE:

September 29, 2008
RE:
PROPOSAL FOR THE ESTABLISHMENT OF THE SKIDMORE IN INDIA PROGRAM IN MYSORE, INDIA
Professors Joel Smith and Rob Linrothe, who represent Skidmore College on the faculty board of the New York State Independent College Consortium for Study in India (Skidmore’s previous program in India), and Cori Filson, Director of Off-Campus Study & Exchanges, in consultation with interested faculty from Asian Studies, Environmental Studies, Music, Anthropology, Business and Management, History, and International Affairs, and the Office of the Dean of the Faculty, propose to the Committee on Educational Policies and Planning (CEPP) the establishment of the Skidmore in India Program in affiliation with the Jagadguru Sri Shivarathreeshwara Mahavidyapeetha (JSS) in Mysore, India. This newly formed Skidmore in India Program would replace our previous program in India governed by our affiliation with the New York State Independent College Consortium for Study in India (NYSICCSI). We propose that we begin this as a pilot program for the first two years, allowing us the opportunity to evaluate and respond to the realities of the program on site before making this a permanent part of Skidmore’s off-campus study portfolio. At the end of the two-year pilot program, OCSE will recommend that Skidmore change the program status from pilot to permanent or that we investigate other options in India.

For the past eighteen years Skidmore has been a member of the New York State Independent College Consortium for Study in India (NYSICCSI). While this program in India has been an excellent opportunity for our students, it no longer suits our institutional needs. The NYSICCSI has been struggling with administrative problems for many years, problems that have resulted in ongoing instability within the Consortium and the India program itself. Skidmore’s faculty and administrators have worked diligently over the years to find solutions to these ongoing challenges; however, it is now clear that a long-term solution is not forthcoming. In addition, we have seen growing student and faculty interest in India as a study destination, yet we are unable to accommodate all interested students due to severe enrollment limitations placed on us by the Consortium program. Due to these limitations and administrative challenges we believe it is time for Skidmore to explore alternative program options in India. In addition, by providing a stronger India program opportunity and by developing substantive fieldwork and internship components in the future, this new program will allow us to further advance Skidmore’s Strategic Plan goals for intercultural and global understanding (Goal II) and for informed, responsible citizenship (Goal III). It is with all of this in mind that we propose the development of this Skidmore in India Program.
In anticipation of needing to develop a Skidmore alternative to the Consortium program, Dr. C. Raju, Chief Executive of Jagadguru Sri Shivarathreeshwara Mahavidyapeetha (JSS) visited the Skidmore campus in spring 2007 to meet with Professor Joel Smith, Professor Rob Linrothe, and Cori Filson, Director of Off-Campus Study & Exchanges. They spoke at length about the possibility of working with JSS, the educational institution that Connecticut College currently uses to deliver their own program in India. At that time, all three were interested in pursuing the Mysore program as a future option. In order to further explore the opportunity and to determine the viability of a program in Mysore, Professor Joel Smith visited Mysore, India in February 2008. He was impressed with the faculty, on-site facilities, and overall program structure. Professor Smith consulted with Connecticut College regarding their experiences with JSS and was further convinced that the Mysore program would be a good choice for a Skidmore in India program.

Based on this research, we propose that the new Skidmore in India Program be located in Mysore, India, and be run in conjunction with the Jagadguru Sri Shivarathreeshwara Mahavidyapeetha (JSS). This new program will offer the following advantages over the previous Consortium program:
· An expanded curriculum developed for Skidmore students. Students will be able to choose from a variety of courses rather than being offered five required courses as was previously done.

· Classes that serve a wider range of disciplines. The curriculum in the Mysore program will offer courses in business, government, anthropology, history, literature, art history, women’s studies and more to support students from a greater number of disciplines.

· Classes that incorporate Mysore and its environs into the classroom. Each class will offer opportunities to engage with the local community to supplement the formal classroom experience.

· Ability to accommodate up to 20 students. Moving from a maximum of five students in the Consortium program to a maximum of 20 will allow Skidmore to serve the increased student and faculty interest in India as a study abroad destination. Note: The growth in the enrollment goals may seem drastic. However, we currently attract between 10 and 15 applicants each year for the Consortium program. In addition, Professors Smith and Linrothe will be directing a short-term program to Mysore in January 2009. We had almost 50 students express interest in this January program. We expect to capitalize on the interest generated by the short-term program as we recruit for the spring 2010 program.

· New opportunities for faculty development. The Mysore program will allow for faculty to engage with India for short periods of time each spring. The opportunity is not a semester-long faculty director position; instead, it is an opportunity for faculty to visit the program site for two or three weeks in January as the program is beginning. Faculty would be asked to evaluate certain aspects of the program. At the same time this would serve as an opportunity for faculty to learn more about India and the program, as well as make preliminary connections with faculty colleagues involved in the program. This expands on the faculty opportunity we previously offered that allowed one faculty member to teach for one semester every fifth year. Skidmore also will retain the option of occasionally sending a faculty member to teach in the program for an entire semester as needed.

· Greater administrative control over the program. By moving away from a Consortium program and toward a Skidmore-managed program we are able to gain administrative control over the program and avoid the ongoing pitfalls of joint administration.

Eventually, we will also offer:

· Enhanced fieldwork opportunities. Mysore is home to a wide range of NGOs and other service-oriented organizations which will allow the program to offer a wide variety of fieldwork options and to develop a fieldwork course that meets Skidmore’s needs.

· Formalized internship opportunities. Again, Mysore is home to a wide range of organizations that will allow students to engage in formal internships.

The additional offerings of fieldwork and internships will evolve as our academic and community contacts develop on site. During spring 2010, Professor Rob Linrothe will investigate possible options and develop a plan to implement this enhanced curriculum.

PROGRAM OVERVIEW
The Skidmore in India Program will be offered each spring semester (beginning in early January and ending in early May) and will be based in the city of Mysore located in southern India. The program will be delivered in cooperation with the JSS Mahavidyapeetha with faculty from the University of Mysore and JSS. Mysore is a city of approximately 750,000 people and is the second largest city in the state of Karnataka. It was formerly the capital of a princely state and is currently a heritage city with beautiful palaces and a very pleasant climate. Mysore is far removed from any areas of internal strife; English is widely used and understood; and the entire area is very hospitable to women. It is a safe, pleasant site that is considered one of India’s most livable cities. We have chosen to offer the program in spring rather than fall so that we may better take advantage of resources available on site and of the availability of faculty to participate in the program. Early January does not interfere with the Skidmore academic calendar and faculty responsibilities on campus. In addition, we will not need to compete with the Connecticut College program offered in the fall for on-site resources.
This one-semester experience will be structured to allow for total immersion in Indian studies. The curriculum will consist of two required courses – Kannada (three credits) and Mysore: Then and Now (two credits). Students will choose four or five courses from among the other ten course options for a total credit load of 15 to 18 credits. For example, a student may choose three, three-credit courses and one, one-credit course or four, three-credit courses. All courses will focus on India and include work outside the classroom that will offer students the opportunity to engage with the local community in an intentional, focused way. Eventually, we hope to offer a field studies course and internship opportunities. This possibility will be evaluated during the first two years of the program and developed according to resources on site. Students will need to take at least one course on India prior to participation. (In the past six semesters, Skidmore has offered between 6 and 8 courses on India during the academic year. Specifically, Skidmore offered 23 courses with a focus on India in art history, English, religion, government, history, music, and dance. There has also been one Scribner Seminar with a focus on India.)
Specific courses will be determined based on instructor availability in spring 2010; the curriculum will be set in 2009. However, we envision offering the following courses. As the program enrollments increase, so too will the number of courses available to students.
· Kannada (required)

· Mysore: Then and Now (required – taught by Professor Rob Linrothe in spring 2010)

· Buddhist Art (taught by Professor Rob Linrothe in spring 2010)
· India and Globalization

· Women and Society in India

· Environmental Studies: Ecology and Conservation of Natural Habitats in India

· Indian Writing in English

· Yoga, sitar, mridangam (drum), bharatanatyam (dance), and Carnatic vocal music (each one credit)
All courses will be taught by resident faculty from the University of Mysore and JSS (except for the two courses taught by Rob Linrothe in spring 2010) and will include cultural activities that are tied directly to the course content and make use of the valuable resources of Mysore. Faculty will be chosen from those instructors who have taught for the Connecticut College program in the past and will come from the faculty of the University of Mysore and JSS. The proposed curricular structure offers a distinct advantage over the previous Consortium program in that students will have a choice as to which courses they take and will be able to take courses that more directly pertain to their academic interests or majors. Given that we are enhancing the interdisciplinary nature of the program, we anticipate that the program will appeal to a broader range of students and garner greater support from a variety of disciplines.
We expect to begin the program in spring 2010 with a group of 10 students. We hope to grow the program to a maximum of 20 students by spring 2013. We see the small size of the program as a benefit, allowing students a more intimate academic experience. The program will offer a variety of curricular and co-curricular activities that will allow students to engage in the local community in order to encourage immersion and alleviate the feeling of isolation such a small program might cause. Note: The growth in the enrollment goals may seem drastic. However, we currently attract between 10 and 15 applicants each year for the Consortium program. In addition, Professors Smith and Linrothe will be directing a short-term program to Mysore in January 2009. We had almost 50 students express interest in this January program. We expect to capitalize on the interest generated by the short-term program as we recruit for the spring 2010 program.

Finally, the proposed program includes opportunities for faculty to accompany the students each year during the first weeks of the program in January. Faculty visitors will be expected to support orientation, to review the academic and co-curricular program structures to ensure Skidmore’s expectations are being met, and to assist in informing program instructors regarding pedagogical expectations for American students. Faculty do not need to know India in order to participate; instead, we view this as an opportunity for faculty to expand their knowledge of or interest in India and make professional connections with program instructors.
JAGADGURU SRI SHIVARATHREESHWARA MAHAVIDYAPEETHA (JSS)

Jagadguru Sri Shivarathreeshwara Mahavidyapeetha (JSS) is one of the largest private educational institutions in India, hosting 309 educational institutions ranging from Nursery to Doctoral level in all branches of learning, including education, arts, commerce, science, technical education, and medical sciences. Through its 309 institutions JSS provides learning to approximately 50,000 students. JSS is a socio-cultural institution that has pioneered the concept of education as a tool for social change. While the focus has been on providing opportunities for formal education, there is a strong parallel thrust on values, ethics and the meeting of societal obligations. Founded in 1954, JSS has grown into a social force that transcends boundaries and cultures. Institutions in its fold go beyond education to span crèches, old age homes, cooperatives, rural development, orphanages, vocational training, and even cultural revival and the protection of heritage. Every activity that JSS undertakes is aimed at the furtherance of its objective of a more fruitful future for society at large.

JSS currently has educational institutions in Mysore, Bangalore and Delhi in India; and in Dubai, Mauritius, and Maryland, USA. The Skidmore in India Program would work directly with the JSS College of Engineering located in Mysore, a heritage city of India. We chose the JSS College of Engineering due to the excellent facilities and academic connections to the University of Mysore that they offer for our students. In addition, this is the branch of JSS that the Connecticut College program has been affiliated with since 1996. Mysore is known for its well-established standards in education and also offers important cultural learning opportunities. JSS offers regular courses at its colleges, as well as tailor-made programs to suit specific curricular needs of their international partners. The JSS campus facilities include modern accommodations and sports facilities, while the JSS program also sponsors co-curricular opportunities including social activities, interacting with NGOs and other organizations, and living with local families.

In the past few years JSS has embarked upon various international collaborative projects with universities in the United States, the United Kingdom, Syria, the United Arab Emirates, Australia, Mauritius, South Korea, Japan, and Malaysia. Most relevant is the fact that JSS has been hosting a study abroad program for Connecticut College every other year since 1996. This program has been very successful for Connecticut College and will serve as the model from which Skidmore will develop its own study abroad program in Mysore.

UNIVERSITY OF MYSORE

The University of Mysore, established in 1916, is a public university in India with a main campus in the city of Mysore and extension campuses in the neighboring districts of Hassan and Mandya. The university has 143 colleges affiliated with it (58 of which are on the Mysore campus) and the student enrollment in all colleges stands at 53,000. The main campus of the university has 39 departments and 12 training and research centers and offers 65 postgraduate programs and 21 postgraduate diploma programs. The constituent colleges offer undergraduate programs in Arts, Science, Commerce, Management, Fine Arts, and Physical Education. Recently courses have been introduced in Information and Communication Technology and in interdisciplinary courses in Development Studies and Women’s Studies. The other new initiatives of the University include the establishment of a National Centre for History of Science with University Grants Commission (UGC) assistance, Centre for International Programs, School of Life Sciences, Information Technology Division, Patent Awareness Cell, and Entrepreneurial Park in Science and Technology.
The University of Mysore was accredited in 1999 by the National Assessment and Accreditation Council, an autonomous body of the University Grants Commission (UGC), which accorded the university five-star status. It has recently been reaccredited as A+, the first university to be accorded that status in India. In addition, the Eighth Plan Review Committee of the UGC has recommended to the State and Central governments that the University of Mysore be upgraded to a National Centre for Excellence.
The Skidmore in India program will draw our instructors primarily from the faculty at the University of Mysore. In addition, students will have access to the facilities on the university campus, including athletic facilities with a gymnasium and basketball court.
ACADEMIC PROGRAM

The Skidmore in India Program will be offered as a spring-only program and will run from early January through early May. Students will take courses on the campus of the JSS College of Engineering. We chose the JSS College of Engineering due to the fact that it currently hosts the Connecticut College program and offers excellent facilities and academic connections to the University of Mysore.

All courses will be developed for Skidmore using the Connecticut College program as a model. Courses will be taught by resident Indian faculty, hired by and through JSS and selected from the faculty of the University of Mysore and JSS. The majority of the instructors for the JSS program have PhDs and have experience working with international students; many will have taught for the Connecticut College program. (See Appendix A for instructor CVs.) During his February 2008 visit to Mysore, Professor Joel Smith was able to meet with a cross-section of faculty who currently teach for the Connecticut College program. He was impressed with their enthusiasm and their knowledge of the American educational system and students. The courses will provide for cultural activities that will complement students’ formal classroom study. Our students will not be taking classes with Indian students but will have the opportunity to engage with the local community through their coursework outside of the classroom.

As mentioned previously, we propose that the program be considered a pilot program during the first two years. This will allow Skidmore to evaluate and respond to the realities of the program on site. There will be two pivotal opportunities for evaluation: January 2009 when Professor Joel Smith and Professor Rob Linrothe will be directing a three-week short-term program hosted by JSS Mysore and spring 2010, the program’s first semester, when Professor Rob Linrothe will be serving as faculty director. We also recommend that Professor Joel Smith spend several weeks on site in Mysore during January 2010. As Professor Smith has been the primary contact with JSS during the development stage, we feel his presence will add a critical level of oversight and evaluation as we begin the program on the ground.

Credits and grades from the Skidmore in India Program will work as they do for other Skidmore programs: students will receive Skidmore credits and grades received will count toward their Skidmore GPA.

The curriculum will consist of two required courses – Kannada (three credits) and Mysore: Then and Now (two credits). (Note: While Kannada is required, we will make Hindi available on a tutorial basis for students who wish to substitute Hindi for Kannada.) Students will choose four or five courses from among the other ten course options for a total credit load of 15 to 18 credits. For example, a student may choose three, three-credit courses and one, one-credit course or four, three-credit courses. As mentioned above, all courses will incorporate Mysore and its surroundings as a way for students to engage in the local community in substantive ways.

At this time, we cannot know which specific courses will be offered in spring 2010. The courses listed here are possible courses based on what JSS has offered for the Connecticut College program in the past. JSS and Skidmore will finalize courses for spring 2010 by spring 2009. All courses, once finalized, will be vetted and approved by the Skidmore Curriculum Committee. As mentioned earlier, after the program is established on site and we are certain about the type of opportunities we can offer, we hope to add a course in fieldwork and an internship opportunity.

We hope to offer the following courses for spring 2010.

Language – Kannada (3 credits, required): Students will take a required intensive Kannada language course at the beginning level. This is a practical language acquisition course with an emphasis on conversational Kannada.

Mysore: Then and Now (2 credits, required, taught by Rob Linrothe in spring 2010): This course will ground the students in the history and the present circumstances of the place where they are studying for a semester. Relevant readings (including articles, a history, and novels) will be discussed after related site visits each week. The course will include a study of Mysore's pre-independence status as a storied princely state with a history of resistance to the British made notorious by colonial historians, a study of the geographic context of Mysore in Karnataka, and a sampling of its present economic, social and cultural circumstances. Among the field trips planned are to the Mysore Palace (Amba Vilas), incense factories, yoga schools, the Central Food Technology Research Institute, performances of Mysore Carnatic style of music, the Jayachamarajendra (Chamatrajendra) Art Gallery and the Jaganmohan Palace Art Gallery. The course will also include a week's travel to prominent religious temple sites in the surrounding area.

Buddhist Art (3 credits, taught by Rob Linrothe in spring 2010): The course will focus on three major sites of Buddhist art in central India, all on the World Heritage Site list of UNESCO. The course will have a case-study structure, culminating in on-site study during two weeks of travel to the major sites. These have been selected because of their relative proximity to each other and to Mysore, and their representative value of different phases in the evolution of Buddhist sculpture and painting. The first site is Sanchi (ca. 1st c. BCE) which represents the early maturity of sculpture created by many local patrons, with a focus on the life of the Buddha. The other sites (Aurangabad and Ajanta, ca. 5-7th c.), by contrast, involve royal patrons, and feature other themes, including the bodhisattvas, and feature cave sculpture and painting. The relationship between ritual practice, Buddhist doctrines and belief, and artistic practice will be examined together.

Women and Gender in Indian Society (3 credits, taught by Dr. Shanthi Gopalan for Connecticut College): Topics covered include the Indian perspective on feminism and the construction of patriarchy; the feminist movement in India from pre-colonial to post-independence; women and social institutions; the changing dimensions of the Indian family structure; traditional marriage and changing roles; religion as root of oppression or springboard of liberation; women in politics; women and work; expressions of violence and domestic violence; education as an empowering tool; the shift from a welfare to development paradigm; gender issues in health care; sexuality and reproductive rights; women and law; gender and justice; judicial activism; representation of women in Indian media; state initiatives for women’s empowerment; and women in indigenous communities in India.
Environmental Studies: Ecology and Conservation of Natural Habitats in India (3 credits, taught by Dr. K. S. Lokesh for Connecticut College): Topics covered will include Indian culture and tradition and their role in environmental management; the eco-system – different types and their symbiotic relationships; human development activities and their impact on eco-system – industrial, residential, agricultural, urbanization, transportation and other activities; environmental pollution – sources – natural and anthropogenic, point and non-point, impact on water, air, soil and pollution control approaches; ecological sanitation; concept of impact assessment and its significance; carrying capacity approach for sustainable development; natural resources – their conservation and sustainability; biodiversity; energy – sources of energy, energy utilization, conventional and non-conventional energy resources; environmental legislation – Indian acts, role of governmental and non-governmental organizations; global warming – Kyoto Protocol, Carbon Trading and Cleaner Development Mechanisms (CDM). The course includes field visits to nearby ecologically sensitive areas, water and wastewater treatment plants, and industrial waste treatment facilities.

Indian Writing in English (3 credits, taught by Dr. D. A. Shanker for Connecticut College): This course offers a brief introduction to Indian Writing in English. Historically speaking, Raja Ram Mohan Roy and T. B. Macaulay played a crucial role in pleading for English education in India. It was the introduction of English education, which paved the way for the emergence of this literary tradition. Roy’s impassioned appeal can be contrasted with Macaulay’s viewpoint, which is partly colored by his imperialist designs. C. D. Narasihaiah makes a passionate plea for recognizing Indian Writing in English as part of the Literatures of India. The course highlights the essential features of Indian Writing in English through a selection of texts from different genres such as poetry, short story and the novel. Works studied will include Kanthapura (1938), a dramatization of the impact of the Freedom movement on a small South Indian Village. It is also a brilliant illustration of the creative use of English by an Indian English Novelist. The more recent Booker Prize winning novel, Arundhati Roy’s The God of Small Things (1997), will also be studied as a significant work both in terms of its theme and technique. Readings include: Raja Ram Mohan Roy, Letter to Lord Amherst; T. B. Macaulay, Minute on Indian Education; C. D. Narasimhaiah, Towards an understanding of the Species called Indian Writing in English ; Nissim Ezekiel, Night of the Scorpion; Kamala Das; An Introduction; A. K. Ramanujan, Small-Scale Reflections on a Great House; Mulk Raj Anand, The Lost Child; R. K. Narayan, A Horse and Two Goats; Kushwant Singh, Karma; Raja Rao, Kantapura; Arundhati Roy, The God of Small Things.

India and Globalization (3 credits): To be developed by Skidmore and JSS upon approval of the program.

Yoga, sitar, mridangam (drum), bharatanatyam (dance), and Carnatic vocal music (one credit, pass/fail):Performance-based courses taught by local experts and practitioners. Students may take at least one of these courses.
FIELD TRIPS, EXCURSIONS AND ACTIVITIES
Because the Skidmore in India program will be a Skidmore-only program and will not allow for student integration in classes with Indian students, we will need to be intentional about immersion and engagement in local community through fieldwork attached to courses, through co-curricular activities, and through brief homestay options (on weekends or during the vacation break). The program will provide regular cultural activities in Mysore that will be linked to the curriculum and developed specifically to enhance students’ knowledge of topics being studied in class. In addition, according to Professor Raju who has worked with the Connecticut College program since 1996, there are many opportunities for our students to interact with Indian students. For example, in the Women and Gender in Indian Society course Dr. Shanti invites her students to a weekly women’s discussion group. In addition, Mysore is a center for yoga; students find the yoga course to be an excellent way to meet local people. Mysore also has a distinguished and well-known music tradition.

Mysore and its environs offer extremely rich and diverse cultural and natural sites that will allow for substantive day and weekend field trip opportunities. We will plan for a one-week excursion, linked to the required course “Mysore: Then and Now”, that will bring students into the greater Mysore area. In addition, the wide array of NGOs in and around Mysore will offer students significant possibilities for fieldwork projects and internships once we are able to establish those curricular options.

FACULTY OPPORTUNITIES

During the first semester of operation (spring 2010), Professor Rob Linrothe will join the students on site in Mysore. During that first semester Professor Linrothe will serve as faculty director of the program (providing student support, serving as academic advisor and mentor, serving as liaison between JSS and OCSE, etc.), will teach two courses and will work with JSS to set up a permanent academic portfolio and administrative structure.

After the initial year of the program, faculty from across the curriculum will have the opportunity to join the group during the first few weeks of the program in January. Faculty visitors will be expected to support orientation, to evaluate the academic and co-curricular program structures to ensure Skidmore’s expectations are being met, and to assist in educating program instructors regarding pedagogical expectations for American students. Faculty do not need to know India in order to participate; instead, we view this as an opportunity for faculty to expand their knowledge of or interest in India and make professional connections with program instructors.

The faculty visitors will be chosen by the Dean of the Faculty in consultation with the Director of Off-Campus Study & Exchanges through a call for applications. Faculty will receive a travel and living stipend to help offset on-site costs.
HOUSING AND FACILITIES

Students will live in a guesthouse on the JSS campus (in the College of Engineering), which is adjacent to the University of Mysore campus on the western side of the city. The guesthouse can accommodate a maximum of 20 students and includes classroom space as well. The campus and guesthouse have the feel of an American university campus and offer students a modest, but comfortable and quiet living environment. The building is relatively new and rooms are comparable to American dormitories. There are Western-style toilets, regular hot water, and Internet access in each room. Breakfast and lunch will be catered in the guesthouse dining room and students will be given a stipend to eat out in the evening in nearby restaurants. The center of campus with facilities for a variety of sports and social activities is nearby. While students will have access to the JSS and University of Mysore libraries, the collections are limited.

In order to enhance the cultural immersion aspect of the program, students will also have the opportunity to stay with Indian families for a short period during the semester, most likely during weekends and the vacation break. There is also a JSS-owned monastery guesthouse outside of Mysore that will be available for brief student stays.

PROGRAM ADMINISTRATION AT SKIDMORE

The Skidmore in India Program will be administered by OCSE in collaboration with the Advisory Committee on International Study (ACIS) and faculty from across the curriculum. As with other Skidmore programs, curricular questions will be brought to those faculty with a vested interest in the program, primarily faculty who have traditionally been involved in the India Program (faculty from Asian Studies, Art History, Philosophy and Religion, and Music), as well as additional faculty from Business and Management, History, Environmental Studies, International Affairs, Government and Anthropology, to name a few. Faculty from each of these departments and programs have been involved in the initial conversations regarding the development of this new program. It is our hope that their involvement will continue as the program grows. In addition, any strategic programmatic changes will be reviewed and approved by ACIS, a sub-committee of CEPP. Finally, OCSE will manage the daily operational aspects of the program and will facilitate a regular academic and administrative evaluation of the program on site.

PROGRAM ADMINISTRATION IN INDIA

The program on site will be administered by Dr. C. Raju, Chief Executive of the JSS Education Foundation and former Foreign Student Dean at the University of Mysore. Professor Raju has managed a similar program for Connecticut College since 1996. (Dr. Fran Hofmann, a former member of Skidmore’s Department of Sociology, Anthropology & Social Work and former Dean of Students at Skidmore, conducted a site evaluation while she was Dean of the Faculty at Connecticut College. Dr. Hofmann was enthusiastic about the quality of the program and its classes.)

During the spring 2010 program, Professor Rob Linrothe will work directly with Professor Raju to oversee the academic program and the overall administration of the program. In subsequent years that responsibility will fall to Professor Raju and a resident staff. Specifically, Skidmore plans to employ on-site staff to manage the daily operations of the program, most likely an academic director, who will deal with curricular and overarching administrative issues and will manage the instructors, and a site coordinator, who will manage the student services and daily operations of the program. The India staff also will serve as liaisons between OCSE and the students and OCSE and on-site academic and student support partners. JSS and the resident staff will oversee the overall administration of the program and will facilitate the visa process for our students and faculty as needed.

Skidmore will evaluate the specific programmatic needs in terms of long-term staffing during the program’s first two “pilot” years. Any staff hired specifically for the Skidmore in India program will be hired by and paid through JSS. Skidmore will work with JSS to select and manage the Skidmore in India program staff. Skidmore will retain final authority in hiring faculty and administrative staff.

HEALTH AND SAFETY CONSIDERATIONS

Students will have access to a medical clinic located a few minutes walk from the guesthouse. They will also be covered by Skidmore’s insurance policy for emergency care and evacuation.
In terms of security, it is important to note that the JSS campus is a gated campus that is locked at night at which time guards are on duty. The road in front of the guesthouse is blocked to traffic, making it a quiet, comfortable and safe area for students. The rooms have locks, as do the wardrobes, and the windows have security bars. The manager of the guesthouse is on site during the day to respond to questions or concerns. In the evening the front door is gated and locked; a guard is on duty to monitor the building. Emergencies will be managed by the on-site staff who will be available 24/7.

PROGRAM FEE AND FINANCIAL AID

As with other Skidmore programs overseas, the students will be charged Skidmore’s comprehensive fee for participating on the Skidmore in India program. Students will be billed directly by the Bursar’s Office. Students may use their entire financial aid package toward this program.
FINANCIAL CONSIDERATIONS

The initial enrollment goal for the Skidmore in India program will be 10 students for spring 2010. We hope to build to a maximum of 20 students by spring 2013. As expected the budget will vary based on student enrollments. Our initial budget for FY10 will be:

Projected Revenues:

264,090

Projected Expenses for 10 stds:

 85,050

Projected Total net revenue:

179,040

This figure includes costs for Professor Rob Linrothe who will accompany the group as faculty director in spring 2010 plus costs for Professor Joel Smith who will join the group for several weeks in January to ensure the program is delivered as proposed. The FY10 figure also includes fees for seven “academic” courses and five performance courses. During the first few years of the program, we expect to run courses at a low enrollment minimum (possibly as low as 3 students per class). We believe it is important to offer a broader curriculum than we currently can offer through the Consortium and are able to do so through JSS regardless of the number of students in each course.

By the fourth year of the program (FY13), we expect to enroll 20 students. The budget should look something like this:

Projected Revenues:

 611,400

Projected Expenses for 20 stds:

 150,450

Projected Total net revenue:

 460,950
This includes expenses for faculty visitors every January (covering transportation, accommodations and meals for the time in Mysore).

 (See Appendix B for budget details.)
APPENDIX A: SAMPLE INSTRUCTOR CVs
Ecology and Conservation of Natural Habitats in India: DR. KAGGERE SHIVANANJAIAH LOKESH (abbreviated version - full CV available)
Present Position: Professor, Department of Environmental Engineering; S.J. College of Engineering, Mysore

Educational Qualifications:

Ph.D. (Env. Engg.), 1996, University of Roorkee, INDIA)(Now IIT, Roorkee): Thesis – Studies on Heavy Metals in Water and Sediment of Hindon River (Research sponsored by Ministry of Environment and Forests, Govt. of India, 1993-1996).

M.Tech. (Env. Engg.), 1987, IIT, Kanpur, INDIA

B.E. (Civil Engg.), 1982, Bangalore University, INDIA

Teaching Experience: Undergraduate - 25 Years; Postgraduate - 30 Years

Research Experience: 18 Years
Areas of Research Interest:

Toxic and Hazardous Wastes Treatment, Disposal and Management

Advanced Water & Wastewater Treatment

Environmental Biotechnology / Environmental Economics

Water Quality Modelling

Urban WATSON Sector Management

Environmental Education & Training

Computer Knowledge: Used extensively during teaching and research work. Used Environmental Engineering related and statistical Softwares like SEWER, LOOP, QLOOP, WATPLANT, RMAIN and DOWATTS, 1D and 2D Mixing zone models REGRESS, Unscrambler. Usage of MS Word, Wordstar, dBase, Excel Spreadsheet, Grapher and HG and other graphics related softwares. Well versed with Internet usage.

Publications
: 62 (National & International Conferences & Journals)

Technical Reports: 23

Courses/Seminars/Workshops Organized: 26

Conferences/Workshops/Seminars Attended: 75

Member on University/Industry/Governmental Committees:

University of Mysore, Mysore: Chairman, BOE, Member, BOS; Member, BOE, Civil Engineering 1989-1996; Member, BOS in Environmental Science of JSS Autonomous College, Mysore, 2005; Member, Special Committee on Unification of Two Departments of Yuvaraja’s College, 2006; Expert Member, District Crisis Group, Mysore District; Co-ordinator, PG (M. Tech.) Programme in Environmental Engineering, 1987-2004
Kuvempu University, Shimoga: Member, BOS, BOE of Civil Engineering, 2000-2004; Member, Faculty of Engineering, 2002-2004; Secretary, SJCE Alumni Association January 2002 to December 2004
Bangalore University, Bangalore: Member, BOS, BOE of Civil Engineering, 1996-1998, 2000-2002 and 2003-2004; Expert Member of 20 Experts Panel of Institution of Engineers India, Mysore Local Centre for Water Supply and Sanitation Protect of the City of Mysore, 2006
Visvesvaraya Technological University (VTU), Belgaum: Member, Local Inquiry Committee (LIC), 2003-2004 and 2004-2005; Member, BOS, 2000-2004; Member, Research Committee, 2000-2002 and 2003-2005; Member, Expert Committee to scrutinize and finalize the Scheme of Studies and Syllabi for B.E. Degree and M. Tech. Degree courses in Biotechnology 2000-2001; Member, BOS, 2007-2010; Organising Secretary, National Conference on ENVIROSCITEC-2000;

Cochin University of Science and Technology, Kochi: Member, Expert Committee of Engineering Sciences, 2000-2004
Professional Memberships:

Life Member of Institution of Engineers (India)
Fellow, Institution of Environmental Engineers (India)
Life Member of Indian Society for Technical Education (ISTE) (L 0948)
Member of Indian Water Works Association (IWWA) (M 8066)
Member of the Institution of Public Health Engineers, India, (IPHE) (M932)
Member Indian Environmental Association, (IEA) (A - 253)

Invited/Guest Lectures: Delivered/delivering lectures related to the field of Environmental Science and Engineering at various Seminars, Workshops, Institutes and Private and Public Organisations. Regular invited faculty at Administrative Training Institute (ATI), Mysore, Administrative Staff College of India (ASCI), Hyderabad, IIT Bombay, Mumbai and a host of Engineering colleges/govtl. and non-govtl organizations in Karnataka.

Indian Writing in English: DR. D. A. SHANKER

Formerly Emeritus Professor of English, University of Mysore, Mysore, India

Education:

M.A. University of Mysore, 1960, I Class.

M.A. – by Research, University of Sheffield, U.K.., With Prof. Williams Empson, 1967

Ph.D. – University of Mysore, 1979

· U.G.C. Research Fellow, 1960-1963.

· British Council Scholar, 1963-1965 (U.K.)

· Scholar-in-Residence, ASRC, Hyderabad, 1987

· Shastri Indo-Canadian Faculty Fellow, 1989 (University of British Columbia, Canada)

· British Council Visitor, 1989

· Fellow, Indian Institute of Advanced Study, Shimla 1993-1994.

· Scholar-in-Residence, ASRC, Hyderabad, 1995

· Visiting Professor, Mangalore University, 1997-98, 1998-99

· Professor Emeritus, 1999-2001

Editor (since 2000): Sharana Patha, A half –yearly Journal in English devoted to Sharana Philosophy, Literature and Practice and Comparative Religion and Literature
Publications: Major publications in addition to numerous contributions to periodicals and journals:

· Krishna’s Flute and Other Poems (Tr. Of Pu.Ti.Na’s poems with Introduction and Notes)-Sahitya Academy, New Delhi, 2003

· Shoonya Sampadane (Tr.) of 15th Century Kannada Classic of the same title: in two Volumes: Pub. J.S.S. Grantha Mala, Mysore, 1998 and 2002.

· Theory in Practice: Essays in Honour of C.D. Narasimhaiah (Ed.) Pub: Felicitation Committee, Mysore, 2001.

· Shakespeare in Indian Languages (Ed), Indian institute of Advanced Study, Shimla, 1999

· Appropriating Shakespeare, Indian institute of Advanced Study, Shimla, 1998

· Readings and Re-readings (essays in Commonwealth and American Literatres) Mysore University Publications, 1995.

· Carvalho (Tr. of the Central Sahitya Academi Award-winning Kannada novel of the same title) Allied Publication, New Delhi, 1990.

· Cleanth Brooks: An assessment, I.B.H. Bangalore, 1981.

Some major papers:

· An entry on Amitav Ghosh in Encyclopedia of Post-Colonial Literature, Routledlge, Cxanada, 1994.

· The absence of caste in R.K. Narayan and its implications for Indian Writing in English, Critical Perspective on R.K.Narayan, Michigan State University Press, Michigan, 1993.

· The sky and the cat: The Penguin Book of Modern Indian Short Stories

· The Naulakha and Post-kipling British Fiction on India, Kipling in India, 1987.

Kannada:
· Poetry:
Nimmallobba, Manohara Grantha Mala, Dharwad, 1997

· Plays:
Karibhanta, Manohara Grantha Mala, Dharwad, 1990

· Muddurajarugala Prasanga Emba Prahasanavu, Anikta, 1999.

· Criticism: Nirvahane, 1976

· Vastu Vinyasa 1984.

· Fiction: Amritha, Bharati Prakashana, Mysore., 1997

· Translation: (i) Anya (Campus’ ”The outsider”), 1970.-Reprinted twice.

(ii) Asprushya (Mulk Raj Anand’s “Untouchable”), Geetha book House, 1980 – Reprinted three times.

(iii) Candide (Voltaire’s “Candide”), 1973.

(Iv) Caligula (Campus’ “Caligula”), 1973, Akshara Prakashana, Sagara.

· Purusha Parikshe (Vidyapathi’s “Purusha Parkshe”) Akshara Prakashana, Sagara. 1994.

· Jaina Katha Kosha (Translation of Jain Stories), Akshara Prakashana, Sagara. 1994

· Coolie, (Mulk Raj Anand’s Coolie), Geetha Book House, 2002.

· Felicitation Volume: (Ed) Chaduranga: Vyakti-Abhivyakthi, IBH Prakashana, Bangalore, 1989.

Women and Gender in Indian Society: DR. SHANTHI GOPALAN (abbreviated version- full CV available)

Education:

· 1996: Ph.D. Department of Sociology, University of Mysore, Mysore. Subject: Status of women in a Tribal Society: A Sociological Study of Jenu Kurubas.

· 1984: M.A. (Sociology) University of Mysore, Mysore
· 1981: B.A. (Sociology, Philosophy and Economics) Subject Scholar (in the Post –graduate Programme) Mahatma Gandhi Centenary Gold Medal & University Golden Jubilee Year Gold Medal (for securing the first rank in M.A. Sociology)

Professional Career:

· 2002 to till date Research Associate, Project on Asia’s Third Sector: Governance for Performance and Accountability, U.O.M. Mysore

· 2000-2001 Senior Investigator, CIDA-Shastri Partnership Project on Empowering Women through Forestry Programme: the Role of Indigenous Women in Forest Development Programmes, DOS, in Sociology. MGM. Mysore

· 1990 to 2000 Lecturer in Sociology, Mahajana First Grade College, Jayalakshmipuram, Mysore

· 1989 to 1990 Lecturer in Sociology, Mahajana Junior College, Jayalakshmipuram, Mysore

· 1984 to 1987 Lecturer in Sociology, J.S.S. College, Nanjanagudu.

Papers Presented:

· Gender Dynamics in the Context of a Tribal Society - The Case of Jenu Kurubas; Paper presented at the XX Indian Sociological Conference held at Mangalore on 30.12.1993

· Voluntary Initiatives in Development: Role of Rotary Club- A Case Study in Mysore; Paper Presented at XX111 Indian Sociological Conference. 1996. Kholapur

· ‘So that our Voices C be Heard’ Project Report on ‘Empowering Women through Forestry Programme: the Role of Indigenous Women in Forest Development Programmes”. 2000 (Third Author)

· ‘Understanding Governance’ Discussion paper in the workshop on Third Sector Governance Meet 2001. Bangalore

· ‘Governing Third Sector Organisations in India’ Country report presented at the panel discussion on Governing Third Sector Organisations in Asia. Sixth ISTR Conference. Toronto, 2004

· ‘Contextualising Civil Society’ Paper Presented at National Seminar on Synergising The State, market & Third Sector. 2004. Bangalore

· ‘Concept Paper on Micro-Credit: Case Studies of SHG Linkage’. Report Submitted to National Institute of Rural Development. Hyderabad. 2005

· ‘CSO Governance in India: International Governance Practices and Issues for Capacity Building’ Paper presented at the UN Workshop on Partnerships and Civil Society Organisation (CSO): Capacity Building for Achieving the Millennium Development Goals (MDGs), Australia.

· ‘Legal Issues and Governance for TSOs: Experiences from India’ Panel Discussion Paper at 4th ISTR Asia Pacific Regional Conference. Bangalore

Conversational Kannada: LAVINA THIMMAIAH

Languages known: English, Kannada, Hindi (to speak, read and write), Malayalam, Kodava and Tamil (to speak)

Work experience: Done transcription work for an American research scholar and translation job also for an American firm; Handling corporate etiquette classes through a private vendor at Infosys, Mysore; Working as an English Language Trainer for the ESL course for the Koreans at JSS Mysore; Teaching Conversational Kannada to American students from Connecticut College.

Fine qualities: Good command over the languages. Have been a topper in English throughout college education and have bagged prizes in various competitions.
Hindi: DR. VIDYASHREE
Present Position: Sr. Scale Lecturer in Hindi, Maharaja’s College, Mysore

Academic Qualifications:

M.A. University of Mysore (Hindi)

Ph.D. University of Mysore (Hindi) – Thesis: Shri Rameshwar Dayal Dube Vyaktitva Aur Krititva

Teaching Experience:

· Govt. College, Mangalore (Mangalore University) 1979-80; Part Time, Undergraduate, Lang. and Optional for B.A./B.Com/B.Sc
· Govt. College, Mangalore (Mangalore University) 1985-91; Part Time, Undergraduate, Lang. and Optional for B.A./B.Com/B.Sc
· Badria First Grade College (Mangalore University) 1992-93; Full Time Temporary, Undergraduate, Lang. and Optional for B.A./B.Com/B.Sc
· University College, Mangalore (Mangalore University) 1993-98; Full Time Temporary, Undergraduate, Lang. and Optional for B.A./B.Com/B.Sc
· Maharaja’s College, Mysore (Mysore University), 1999-present; Full Time Permanent, Lang. and Optional for B.A/B.Com/B.B.M
Various national publications.

Yoga: APARNA SURENDRA
Nature Cure and Yoga Physician

J.S.S Ayurvedic Hospital, Mysore

Education:

BNYS – Bachelor of Naturopathy and Yogic Sciences – 1984

Professional Experience:

· Nature Cure and Yoga Physician at J.S.S Ayurvedic Hospital, Mysore (Present since 7 years)

· Lecturer, S.D.M. College of Naturopathy and Yogic Sciences, Ujire, Mangalore – One year

· Lecturer, Department of Yoga and Nature Cure, J.S.S. Ayurvedic Medical College, Mysore – 3 Years

Professional Activities:

· Conducted more than 100 Yoga camps at JSS Ayurvedic Hospital and treated about 3000 patients through Yoga Therapy

· Been successful in treating more than 6000 patients through Nature Cure Applications

· Been success treating Arthritis, Bronchial Asthma, Back Pain, Neurological Disorders and Psychosomatic Disorders by acupuncture Therapy for more than 4000 patients

· Presented a papers on Acupuncture Therapy in Neurogenic Bladder
Dance: VIDUSHI KRIPA PHADKE

Vidushi. Kripa Phadke is an accomplished artist of classicism, a versatile choreographer of aesthetes and an epitome of expert creativity. Dance has been life itself to her rather than just a passion in life. Gifted with incredible talent, immense command over graceful dancing and an intellectually inquisitive heart of art, she has been trodding the aesthetic path of success working constantly for conservation and promotion of the hoary culture of Indian classical art. She is an exponent of the Pandanallur style of Bharatanatyam, proving her mettle in her majestic performances. To pass on the treasure of Indian classism to young aspirants, she has established the abode of cultural education named NRITHYAGIRI PERFORMING ARTS AND RESEARCH CENTRE® in the princely city of Mysore. Nrithyagiri indeed embraces the peak of achievement in offering soul filling visual delight and virtual satisfaction to connoisseurs. Many young aspirants of Dance have found solace in this institute of learning under the able tutelage of Madam Kripa. Students of Nrithyagiri have won laurels from everywhere for their devoted learning and coveted performances. Many have secured proficiency in Bharatanatyam with enviable distinctions and presented proud Rangapraveshams. Madam Kripa trains disciples par excellence in other institutions also like Ganabharathi Sangeetha Nrithya Shaala, RMP and Dhvanyaloka, a centre for Indian studies for foreign students. She has obtained training in Bharathanatyam from the illustrious Gurus Natyacharya Sri Kamalaksha Achar and Natyacharya Karnataka Kalatilaka Sri Muralidhara Rao. A student of the Fine Arts College, Mysore, she is pursuing her advanced studies in Classical Music. She also seeks the blessings of Dr. Rukmini who guides her in playing on the Veena, and Vidwan Sri V Nanjundaswamy, a very well known musicologist who guides her in philosophical studies, under whose able guidance she has presented elite ballads like Karnataka Kaladipti and Vadiraja Vijayam.
Here is a brief note about Nrityagiri’s Presentations:

Mythological presentations:

Mahishasura Mardini: A divine description of Goddess Chamundeshwari’s valorous act of destroying the dreadful demon Mahishasura, thus promising peace to the world.

Sampoorna Ramayanam: A detailed description of the story of Ramayanam set to the able kriti of Sri Swati Tirunal Maharaj- Bhaavayaami Raghuramam where more than 200 characters are vividly displayed.

Dashavataara: An interesting interpretation of the ten incarnations of Lord Vishnu, the ballad is set to the mind blowing lyrics of the Ashtapadi from Sri Jayadeva’s Geetha Govindam.

Nandagopa, Kaliyamardana, Gokula Krishna etc. based on excerpts from Srimadbhagavatham.

Srinivasa Kalyanam:A beautiful presentation depicting the story of the marriage of majestic Srinivasa and pretty Padmavathi.

Literary presentations in social visage:

Abhijnaana Shakuntalam: A matchless composition of Kaviratna Kalidasa, Shakuntalam is presented completely in Sanskrit, to lead the art lovers to ecstasy.

Prema Kashmira: Yet another thing of beauty where beauty is the hard core of the presentation! It is indeed a treat to the young hearts which succumb to love very soon. A collection of songs penned by legendary poet Kuvempu provides the perfect platform and musical support to the presentation.

Kadu Siddha: Ably guided by the well known musician Smt. H. R.Leelavathi, the play is an attempt to cheer and inculcate moral values in the young minds of children.

Kaayave Kailasa: It is a delightful presentation based on the thought provoking Vachanas of great social reformers Basavanna, Allama Prabhu, Akka Mahadevi etc., specially set to Hindustani music.

Karnataka Kalaadeepthi: Karnataka Kalaadeepthi is an excellent effort to spread the glory of the marvelous state of Karnataka and its profound culture.

Patriotic presentations:
Vande Mataram:Vande Mataram is a prompt effort to inspire every Indian and provoke him to uphold the spirits of the country. The play views India in mythological, historical, scientific and commercial angles. It is one of the most cherished presentations of Nrithyagiri which has mesmerized patriots in all parts of India especially in cities of Agra, Jaipur, etc.

Folk play for Social reformation:

Madagada Kenchavva:It is an Endeavour to bring in awareness regarding social epidemics among mass and class. It is presented in complete folk style for thorough pleasure and internalization of the need to combat the social epidemics such as sacrifice and woman assassination. It is the most successful show that Nrithyagiri has performed and the play has been able to reform on lookers including souls behind the bars.
APPENDIX B: BUDGET DETAILS

	Account Number
	Natural Account Description
	FY10
	FY11
	FY12
	FY13
	

	
	
	
	
	
	
	

	ENROLLMENTS
	
	10
	12
	15
	20
	

	
	
	
	
	
	
	

	REVENUE
	
	
	
	
	
	

	
	Tuition Matriculated Students
	202,480
	255,120
	334,845
	468,780
	

	
	Fee Miscellaneous
	61,610
	77,628
	101,880
	142,620
	

	TOTAL REVENUE
	
	264,090
	332,748
	436,725
	611,400
	

	
	
	
	
	
	
	

	EXPENSES
	
	
	
	
	
	

	A.4670.xxxxx.6110.00000
	Contract Svc Other
	4,000
	14,000
	16,000
	19,000
	

	A.4670.xxxxx.6530.00000
	Fees Other
	21,000
	23,600
	29,100
	33,400
	

	A.4670.xxxxx.6710.00000
	Supplies Office
	500
	550
	600
	750
	

	A.4670.xxxxx.6910.00000
	Postage and Overnight Shipments
	750
	800
	900
	1,000
	

	A.4670.xxxxx.7010.00000
	Printing Off Campus Providers
	1,000
	1,100
	1,200
	1,300
	

	A.4670.xxxxx.7020.00000
	Printing Internal Charges
	200
	200
	200
	200
	

	A.4670.xxxxx.7310.00000
	Telephone Long Distance Tolls
	500
	550
	600
	750
	

	A.4670.xxxxx.7415.00000
	T&E Field Trips
	26,000
	32,900
	41,500
	57,500
	

	A.4670.xxxxx.7420.00000
	T&E Entertainment
	500
	550
	600
	750
	

	A.4670.xxxxx.7610.00000
	Misc Expense
	13,000
	4,000
	4,400
	4,800
	

	A.4670.xxxxx.7631.00000
	Misc. R&B Overseas Programs
	21,600
	27,216
	35,715
	50,000
	

	A.4670.xxxxx.7650.00000
	Misc Other
	500
	500
	500
	500
	

	TOTAL EXPENSES
	
	85,050
	91,466
	114,815
	150,450
	

	
	
	
	
	
	
	

	NET REVENUE
	
	179,040
	241,282
	321,910
	460,950
	

	
	
	
	
	
	
	

	NOTES:
	
	
	
	
	
	

	Revenue based on current tuition and assumed 5% increase annually. Expenses increased by 5% annually.
	
	

	6110 = Course Coordinator (Raju) for JSS for SP10; additional Skidmore staff hired by JSS in subsequent years
	
	

	6530 = tuition and fees from JSS; registration fee = $500/std/semester; courses = $2,000/course
	
	
	

	7415 = transportation and activities provided by JSS = $6,000/semester; $2,000/std for other excursions and
activities throughout semester

	7610 = stipend for faculty director for SP10 plus extra faculty for first weeks for SP10; costs for faculty visitors subsequent years
	

	7631 = paid to JSS; $300/month/std for room and $240/std/month for food - total = $2,160/std/semester
	
	

	
	
	
	
	
	
	

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]
CEPP Proposal – Skidmore in India Program, Mysore – DRAFT
2

