1
9

BAYLOR IN LONDON
JULY 10--AUGUST 8, 2014
DEPARTMENT OF COMMUNICATION
SUMMER STUDY ABROAD PROGRAM
	
	[image: image1.png]

Windsor Castle
[image: image2.wmf]

[image: image3.wmf]

Baylor in London 2014
Baylor University

July 10-August 8, 2014
The move to a global, culturally diverse, and idea-based world requires you to develop a different set of leadership skills and abilities for living in the 21st century. Organizations now covet individuals who can exhibit outstanding leadership, forge positive work relationships, thrive in teams, and create collaboration with diverse people in unique cultural settings.

BAYLOR IN LONDON is a twenty-nine day summer study abroad program in London for full-time students at Baylor University. The program allows Baylor students the opportunity to work closely with professors from Baylor University to develop these skills and abilities of leadership in an intercultural environment. Students can earn up to six hours of 4000-level or 5000-level (for graduate students) credit through successful completion of this summer study abroad program.

[image: image15.wmf]Courses. Students will be able to enroll in CSS (4304) Advanced Small Group Theory & Practice, CSS (4312) Systemic Inquiry, CSS (4V85) Special Problems in Communication, and CSS (5V35) Special Problems in Communication. CSS (4304) and CSS (4312) will be the primary courses that will be taught in London. These courses will focus on leadership, culture, power, conflict, and gender. CSS (4V85) will be a readings course and will focus on mediation, conflict, dialogue, and questioning skills. CSS (5V35) will also be readings courses and will allow graduate students the opportunity to customize their experience by focusing on issues of their own choosing in consultation with the professors leading the summer program.

[image: image16.wmf][image: image17.wmf]

	[image: image4.jpg]

	[image: image5.png]

	[image: image6.png]

Delegation of Students and Faculty

[image: image7.png]

Professors David Schlueter and Mark T. Morman from the Department of Communication are the Baylor faculty sponsors and classroom teachers. Both Drs. Morman and Schlueter are established scholars in their fields, have research articles in print, and are experienced and enthusiastic teachers.

Travel Opportunities. London is one of the most cosmopolitan cities in the world. Students will have extensive opportunities to experience it along with other parts of the UK. Classes are scheduled allowing students to take full advantage of professor-led excursions or personal adventures you plan and experience on your own. In London, you can visit Kensington Palace, Westminster Abbey, the home of Sigmund Freud, see the Crown Jewels in the Tower of London, argue at Speaker’s Corner in Hyde Park, shop at Harrod’s, tour Wimbledon, or visit Churchill’s War Room. You can take day trips to Bath, Oxford, Cambridge, Canterbury, Dover, Stonehenge/Salisbury, Hampton Court, and Stratford Upon Avon. And the list goes on and on. Weekend trips to cities in Europe like Paris or Amsterdam are also easy to plan and experience.
	[image: image8.jpg]

	[image: image9.png]

	[image: image10.png]

Big Ben

[image: image11.jpg]4Il’llllhA

Illj 'IIIIII IIL = -

St Paul’s Cathedral
SUMMER 2014 STUDY ABROAD COSTS

The Baylor in London summer study abroad program has three main costs for students to manage:

I. Program Cost: $6,200 (Single Room Accommodations)
· Lodging for 28 days at Wigram House (University of Westminster)
· Breakfast and dinner every day
· Health insurance for the duration of the trip (30 days)
· 30 day 1st class Britrail Pass

· Airport transfers

· Underground tube and bus travel in Central London (Zones 1-2)
· West End Theater event
· Day trip to Greenwich and Prime Meridian marker
· Tour of the Tate Museum of Modern Art

· Tour of Churchill’s War Rooms

· Tour of St. Paul’s Cathedral

· Tour of Shakespeare’s Globe
· Tour of Stonehenge
· London Eye

The price of the program does not include your personal expenses such as shopping, lunch and snacks, or entrances to special events of your choosing. We have projected the cost of the program at a conservative exchange rate, so we do not anticipate an increase in the cost of the program. However, if the exchange rate should undergo radical change, the cost of the program may be subject to adjustment.

II. Baylor Summer School Tuition: (Six hours)
Student delegates are required to enroll for six hours of credit (exceptions granted depending on circumstances). Tuition will be charged in June by the Registrar’s office, and must be paid in full prior to departing for London. Courses offered:

· CSS (4304) Advanced Small Group Theory and Practice
· CSS (4312) Systemic Inquiry

· CSS (4V85) Special Problems in Communication (Readings Course)

· CSS (5V35) Problems in Communication (Readings Course)
III. Air Travel to/from London:
Students are expected to make their own travel arrangements for the trip to London. We will have a designated flight that you may join us on or you are free to fly on your own and meet us in London. Both Heathrow and Gatwick airports offer easy access to central London. Students are expected to arrive in London by Friday, July 10, 2014.
Deposit and Payment Schedule
· A nonrefundable deposit of $700 and a completed application form is due by Monday, December 2, 2013.

· The balance of the program fees is due by Friday, April 4, 2014.
· If a student withdraws from the program after the balance due payment deadline, program fees will be refunded to the extent that uncommitted and recoverable funds are available.

Cancellation of Program
· Baylor University reserves the right to cancel or make changes to the program in cases of emergency or changed conditions or in the interest of the group. Should Baylor University cancel the program, full refunds will be made unless the cancellation is due to political, natural, technological, or other catastrophes beyond our control in which case Baylor University will be able to refund only uncommitted and recoverable funds.
· We recommended that students purchase trip cancellation insurance that provides reimbursement for non-refundable trip payments, non-refundable airline tickets, and deposits if the program is cancelled by Baylor for events beyond our control or if the student has to withdraw from the program due to illness, death, or other specific unforeseen circumstances.
Responsibilities of student delegates

· We will be using a contract grading system with continuous assessment. Simply put, students will be asked to complete a number of assignments that will go into a learning portfolio. Each assignment will be completed at an excellent level of quality. Students may be asked to rework an assignment if it does not meet the standard of excellence expected.

· As part of the contract grading system, students will be expected to attend all scheduled class sessions. Failure to attend a class meeting or group activity related to class may result in a grade reduction.

· We expect students to participate in the planned group activities of the study-abroad program.

· We expect students to behave in a manner that reflects favorably on both Baylor University and the United States. Students may be dismissed from the program for behavior detrimental to the program. A dismissed student will receive no refund.

FOR MORE INFORMATION
CONTACT:

Dr. Mark T. Morman
Department of Communication
153 Castellaw Communications Center

P.O. Box 97368

Baylor University

Waco, TX 76798

Office Phone:
(254) 710-1621

E-mail: Mark_Morman@baylor.edu
Dr. David W. Schlueter
Department of Communication
152 Castellaw Communications Center

P.O. Box 97368

Baylor University

Waco, TX 76798

Office Phone:
(254) 710-1621

E-mail: David_Schlueter@baylor.edu
	[image: image12.png]

	[image: image13.png]

	[image: image14.jpg]

	

Stratford Upon Avon

Shakespeare’s Birthplace

BAYLOR IN LONDON

July 10-August 8, 2014

Application Form

Name: ____________________________________

Local Address:

City: ________________
Zip_______

Local Phone: ______________________
Cell Phone: ________________________

E-mail: ___________________________

Permanent Address:

City: _______________
State: _______________
Zip: ________

Permanent Home Phone: _____________________

Passport Number: _______________

Expiration Date: _________________

Port of Authority: _______________________

Baylor Student ID Number: _____________________

Birth Date: ____________________________

Please detach and mail or deliver both pages of this reservation application and a non-refundable deposit check for $700.00 made out to “BAYLOR IN LONDON” by Monday, December 2, 2013, to:

Dr. David W. Schlueter or Dr. Mark T. Morman

Baylor University

Department of Communication
P.O. Box 97368

Waco, TX 76798

Please include this page with your application and deposit check
Name___________________________

Baylor Student ID #________________________

COURSES OFFERED

Please check the courses you are probably going to take in the summer program. If you plan on taking a special problems course, identify the number of hours you will be taking in the program. Students must register for 6 hours.

CSS (4304)

ADVANCED SMALL GROUP THEORY & RESEARCH (3 hours)

CSS (4312)

SYSTEMIC INQUIRY (3 hours)

CSS (4V85)

SPECIAL PROBLEMS IN COMMUNICATION (3 hours)

(For Undergraduate Students)

CSS (5V35)

PROBLEMS IN SPEECH COMMUNICATION (3 hours)

(For Graduate Students)

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

[image: image18.wmf][image: image19.wmf][image: image20.wmf]_1033907731

_1033907837

_1033907689

