Stanford CCDS Course Requirement
Course #: ENGR 118

Course Name: Cross Cultural Design for Service (CCDS)

Credits: 3

Offering: Summer 2012
Description:

The Cross Cultural Design for Service (CCDS) course aims to teach design process and to apply design thinking to service projects in rural China. This innovative class will be taught in a cross-culture environment. The class will be formed with 10 SU students, 5 PKU students, and 5 Tsinghua students. The course is consisted of a one-week design thinking workshop in PKU, 5-week design projects in villages near Mianyang of China, and a wrap-up session in Beijing.
Student Selection Criteria:
1) We are looking for students who have a curiosity about things and try to answer tough questions on their own. It would be great if a candidate had an experience in their background where they did a self directed project...like a research project or a big arty project or something that showed the capacity to be responsible for their own time and work in an undirected, unformatted manner.
2) The students must be outstanding in English, especially spoken English. (An interview will be conducted to the finalists.)

3) Students who have demonstrated a clear interest in service and have the maturity to be in rural China relatively unsupervised.
4) CCDS is a course approved by the d.school (Stanford Institute of Design). d.school classes are meant to be highly interdisciplinary. It is required that at least 60% of the Chinese students (3 out of 5 from PKU and Tsinghua each) are non-engineering students (e.g., .from political science, design school, management school, medical school, etc.).
