Wabash College 2006-07 Immersion Trips:

Center for Academic Enrichment: Summary Information

1) Jeremy Hartnett – CLA 212 to Italy: 7-17 May 07

This immersion trip represents the capstone experience of a semester-long course dedicated to the study of Roman urbanism. Classics 212 will cover a number of issues related to Roman cities, from their principal monuments and layout to their economy and social hierarchy. In tackling these different aspects of urban life, readings, discussion, and lectures will center on four principal case studies – Rome itself, Ostia (the port city of Rome), as well as Pompeii and Herculaneum (two cities buried in the eruption of Mt. Vesuvius in AD 79). This trip will supplement Wabash coursework by giving students the opportunity to study, learn about, and present these four cities in person – to examine their architectural remains on-site and to consider the finds recovered from these cities in museums. While in Italy students will share their experiences with the broader campus community through a daily blog; upon their return, students will draw on their experiences in leading discussion groups about Roman urban life in Classics 104 (Roman Art and Archaeology) and by participating in the Celebration of Student Research.

2) Peter Mikek/Stephen Dyson – ECO277/PSC374 to Brussels & Frankfurt: 2-10 March 07

The purpose of the trip is to provide students with an opportunity to look actively for information on their topic; expand their knowledge of the functioning of the European Union institutional structure, monetary policy, and integration of new EU members; and interact with both EU decision makers and ordinary European citizens. This should allow them to gather information about the perceived future of the EU internally, and in the broader region and world from both 'angles.'
3) Ann Taylor– CHE 361 to St. Louis: 12-13 October 06

During the course, students will learn the advanced biochemical, molecular biology, and genetics techniques used to generate transgenic plants. The trip will play an important role in challenging students to consider the ethical and environmental impact of developing and using these products. The students will obtain two contrasting viewpoints of genetically modified plants by visiting the Danforth Plant Science Center, which has championed the use of genetically modified food products to feed starving nations, and the Missouri Botanical Gardens, which is committed to genetic diversity.

4) David Timmerman /Tim Lake: ENG 360/RHE 370 to NYC, Wash, DC & Atlanta:

Team Taught Course: African American Rhetoric and Expressive Culture English 360/ Rhetoric 370. We intend to make a triangle, by bus, from Crawfordsville to Harlem to Washington D.C., to Atlanta. We taught this course, with seventeen students, in the spring of 2005.
5) Rick Warner: HIS 350 to Mexico: 17-25 November 06

We will explore historical representations of the long history of Mexico City, from the Toltecs through the present. Included will be trips to museums, government buildings, public squares, pre-columbian sites, and visits with practicing Mexican historians and anthropologists.
6) Eric Wetzel: BIO 222 to Belize: 3-10 March 07

?

7) Scott Crawford: New York Externship 11-13 October 06
?

8) Greg Huebner/Doug Calisch: Junior/Senior Art Majors to New York: 5-10 March 07

We shall expose our junior and senior majors to the valuable art collections of the New York museums such as the MOMA, the Metropolitan Museum of Art, the Whitney Museum of American Art, the Guggenheim Museum, the Harlem Museum of Art, the Craft Museum, the Museum of Contemporary Art as well as the galleries of Chelsea, SOHO and Midtown. We hope to catch a play if possible and meet with our Wabash alumni in the arts in NYC. For last year’s junior and senior majors this trip proved to be one of the high points of their Wabash experience.

9) Greg Redding: German 202 to Germany: 3-10 March 07

The specific goals are twofold: to give students the opportunity to put classroom language skills to real use and to acquire specific content knowledge about German cultural history. The desired outcomes are an actualization of language skills that accelerates student progress toward intermediate oral proficiency, as defined by the ACTFL Guidelines, and the acquisition of specific knowledge about German cultural history that will serve students as they progress through higher-level German courses and through other disciplines on campus

Business Immersion Experience

Overall Goal
To create a capstone experience in which students, selected by application, will be exposed to the entrepreneurial world in Indiana. This exposure will include instruction in business plan preparation, real world case studies, field trips to local businesses and a two week immersion at a local business.

Included in this overall goal are four main objectives:

1. The creation of a business plan
 Students are lead through a series of building blocks covering critical areas in the preparation of a business plan. Information for each of the components is supplied through the text book and case studies and reinforced by the alumni and faculty facilitators. This segments successful completion is measured by the feedback from alumni and faculty during instruction as well as the strength of the presentation.
2. Problem solving externship
 During the externship, the student will be challenged to complete a specific project at a host business using the skills they obtained during the business plan preparation. The student then presents the results to both the business and a panel of experts. Successful completion here is gauged by the feedback from the host business owner as well as the reviewing panel.

3. Exposure to Indiana opportunities and entrepreneurs

 The students spend a number of days with local business men as well as numerous alumni. In each instance, they are hearing about and/or seeing small business at work and the opportunities/challenges that come with being an entrepreneur. The feedback from the students plus the observations of the facilitators measures the quality and benefit of these exercises.

4. Teamwork and leadership

 During the business plan preparation and the two week externship, the student is required to function in a team atmosphere. The business plan is to be prepared and presented as a team. While at the host company, the student will interact with any number of employees and must become part of the team in order to complete the project. Feedback provided by the reviewing panels and the host employer allows us to evaluate the student in both their ability to perform as part of a team and to serve in a leadership role.
Since this immersion is not a credit course, the measure of successful completion is in the quality of the two presentations and the feedback between facilitators and students as well as the evaluations completed by the host businesses

Application for Summer Business Immersion Experience
Summer 2007

The purpose of the Summer Business Immersion Experience is to provide students with an opportunity to understand what it takes to start and manage a business in Indiana. The course will combine classroom learning with field visits and alumni experience, incorporating a two week externship with local business and industry. Preference will be given to students who want to start small businesses in Indiana after graduation. Student participants will receive an honorarium of $2,500 for the eight weeks and on-campus housing will be provided and paid for.

Students interested in the Summer Business Immersion Experience should fill out this application, attach a resume, and return it to Lu Hamilton by March 1st. We will choose and notify the 12 participants by March 15th.
Name___ Class Year_____________

Wabash Residence __________________________________ Phone ________________

E-mail address _____________________________________

Hometown and Home State __
Faculty Advisor__
How do you think the entrepreneurial spirit fits with a liberal arts education?

What educational experiences at Wabash prepare you for exploring the entrepreneurial process?

What skills and abilities do you think are valuable for entrepreneurs?

What are your personal goals for participating in this business immersion experience?
Check one:

_____ I will need on-campus housing for the period of the immersion experience.

_____ I will NOT need on-campus housing for the period of the immersion experience.

I am willing for Wabash to track my post-college decisions about where to live and what job I take as part of the assessment of the Lilly Endowment Collaboration for Education grant.

Signature___ Date_____________________________________
Page 4 of 4

CAE summary as of: 16-May-06, 3:32 PM

