[image: image1.jpg]INSTRUCTIONALLY
RELATED
ACTIVITIES

California State CHANNEIL
University |l S L A N D S

[image: image1.jpg]
Instructionally Related Activities Report Form
Sponsor: NITIKA PARMAR
Department: BIOLOGY
Activity Title: UNIV 392-BIOTECHNOLOGY IN INDIA
Date (s) of activity: JANUARY 3, 2014- JANUARY 19, 2014
E-mail to the IRA Coordinator with supporting documentation at lisa.ayre-smith@csuci.edu within 30 days after the activity.
Thank you for your commitment to engaging our students!!
A. address the following questions:

(1) provide a description of the activity
IRA funds were utilized to fund travel to india during the winter break. i taught univ392-biotechnology in india, in fall, 2013 and one key component of this course was an international trip. 12 undergraduate students went on a trip to india to explore and understand biotechnology in the academic research institutions and what types of biotech research is currently undertaken there.

(2) how did the activity relate to a course(s) and/or learning objectives?
The goal of this course was to familiarize students with techniques used in the fields of biotechnology and environmental ecology in India. The course explored biology in the context of applied research and provided students the opportunity to observe research projects ongoing in India. The course also offered opportunities to discuss and debate selected bioethical issues pertinent to the fields of biotechnology and the environment.

the learning outcomes for this course included:
•
Understand the concepts of biotechnology as practiced in India

•
Explain the theory and practice of a variety of experimental techniques as practiced in India

•
Understand the role of India as a booming biotechnology hub

•
Demonstrate their ability to explore and appreciate the diverse nature of India’s traditions

•
Understand the vibrant history and culture of India

based on all that we accomplished during this trip and in class, i believe all learning outcomes were satisfied.

(3) what do you see as the strengths of the activity?
the strength of this activity lies in the fact that it offers students an amazing opportunity to travel to a different country and experience it with an open-minded approach. several students had never travelled out of usa and this experience was a life-changing one for them. it offered them appreciation for sciences in the asian subcontinent as well as sensitivity to cultural and traditional norms. overall, it provided confidence and a strong drive to make a change in the society-for the better.

(4) What would you say are/were the activity’s weaknesses?
i don’t see any weaknesses in general. securing the visas took extra time due to delays from both the students’ and the indian embassy’s end. this was a useful lesson for us and if funded for another trip like this we will apply for the visas earlier in the semester.
(5) how would you improve this activity for next time?
based on the student evaluations that i received, i would give them a rest day in between trips to research institutions. we had a packed itinerary which was enjoyable and kept the students busy. a rest day would be useful so that students don’t feel tired. additionally the return date was close to the beginning of the spring semester and students had only one day to rest after arriving back in usa. for future trips at least 3-4 days will be given to rest and recover before resuming school. finally, for the future i would not take a flight with a 9 hour layover- we took this flight because of its cheap cost but a 9 hour layover is quite tiring.
(6) what did you learn from the process?
i learnt a great deal actually. to name a few-(i) student group dynamics are very important. although i had a fantastic group of 12 who were very cohesive and friendly, some students could handle the fast pace while others needed more time to catch up. (2)early organization is very important since it involves a huge amount paperwork. (3) always use a travel agency for managing the trip- everything is arranged smoothly. i availed of an excellent agency and was very pleased with their service.

(7) what are student responses to the activity? attach student evaluations or assessments (in accordance with ferpa restrictions you must remove all personally identifiable student information)

students have been guided to the qualtrics online evaluation link and have been given the student evaluation form as well. once i receive all evaluations, i will forward the same to ira.

8) give a summary of expenses for the activity.
1. package (accommodation, transport for group): $16,238

2. Tours, Entrance fees and Cultural Activities: $4,095

3. Vehicle Van rental: $572

4. one prepaid meal (dinner):$286

5. ecovillage retreat: $1750

6. visas: $912

7. flights: $16,667

8. miscellaneous: $378

9. roadrunner shuttle: $577

B. ATTENDEE LIST- supporting document:

In addition to the report form, in a separate document, attach to your email a list of attendees complete with each student major and grade level. This for IRA Committee reference only and will not be published on the IRA website. Include your name and the title of your IRA activity on the document.
ATTACHED

C.IMAGES FROM ACTIVITY: ATTACHED

Finally, attach to your email up to 6 images demonstrating student participation (under 2 MB total) with captions/titles. (attach these photos in JPEG format directly to email). Thank you!

Proposal # 533B

- 3 -

