California State University, Long Beach

International Education Committee (IEC)

Year-End Report 2009-2010

	Steering Group:

	Chair: Vlatka Velcic
	Vice-Chair: Hamdi Bilici

	At-Large Member: Sharon Olson
	At-Large Member: Elaine Haglund

	AVP International Education and Global Engagement: Kenneth Curtis

	Senior Director, Center for International Education: Nathan Jensen

	Recording Secretary: Leslie Kennedy

	Faculty Voting Members:

	An, Shuhua (Education)
	McEneaney, Betsy (Liberal Arts)

	Anglin, David (At-Large, Music)
	Medora, Nilufer (Health/Human Services)

	Bilici, Hamdi (Business Administration)
	Meisel Lusby, Carolin (At-Large, Rec.)

	Blazey, Michael (Health/Human Services)
	Nayak-Guercio, Aparna (At-Lrg, RGRLL)

	Bosch, Eileen (Library)
	Portnoi, Laura (Education)

	Druzgalski, Chris (Engineering)
	Rivera-Chang, Jose (At-Large, Design)

	Fleming, Craig (At-Large, Theatre Arts)
	Saadeh, Shadi (Engineering)

	Heasly, Richard (Liberal Arts, Political Sci.)
	Silveira, Carlos (The Arts)

	Ji, Yu (The Arts)
	Smith, Edward (Business Administration)

	Kelty, Tom (Natural Sciences/Mathematics)
	Vatter, Sherry (At-Large, History)

	Markus, Richard (Liberal Arts)
	Velcic, Vlatka (Liberal Arts)

	Martin-Dunlop, Catherine (Nat. Sci/Math)
	

	Ex-Officio Voting Members:

	Allen, Terre (Fclty. Cntr. for Prof. Dvlp.)
	Jensen, Nathan (Cent for Internat’l Edu.)

	Benitez, Juan (Cent. For Comm. Engage.)
	Joshee, Jeet (Col. of Cont. & Prof. Edu.)

	Browne, Elson (Housing/Resident Life)
	Kennedy, Leslie (Instruct. Tech. Services)

	Curtis, Ken (Cent. for Internat’l Education)
	Lee, Robin (Career Development Center)

	George Simon (Internat’l Comm. Council)
	Reis, Raul (CSU, Acad. Council/ IP-ACIP)

	Hagen-Crowder, Teresa (Staff Council)
	Richmond, Lynne (Col. of Cnt. & Prof. E.)

	Hostetler, Michael (Student Services)
	

	Student Voting Members:

	Benavidez, Devin
	Metoyer, Austin

	Ex-Officio Non-Voting Member

	Curriculum and Educational Policies Council (CEPC) Representative

	Adjunct Non-Voting Members:

	Groff, Rebecca (Student Athlete Services)
	Olson, Sharon (Educat. Abroad, GLOBE)

	Haglund, Elaine (Special Council)
	Williams, Emyr (Study Abroad Subcom.)

	Hurley, Jennie (President’s Scholars Cntr)
	

INTRODUCTION:
The International Education Committee (IEC) is an Academic Senate Standing Committee reporting to the Curriculum and Educational Policies Council (CEPC).

During the 2009-10 academic year, the International Education Committee met each month (except for January during Winter break) and worked on fulfilling its charge as adopted by the Senate. The committee also continued its broad mission to promote international education and global awareness on the CSULB campus and to raise the profile of CSULB abroad through supporting the participation of CSULB faculty and students in various international programs.

The Overview of the Year
Despite the impact of the difficult financial situation on the CSULB campus, felt by the committee as a whole and individual committee members, the committee continued to work on its long-term project “Internationalizing the Experience of CSULB’s Visa and US Students.” The project has proven to be even more complex than initially expected. The new leadership of the committee should decide in what fashion to continue with the project. Dr. Ken Curtis, AVP for International Education and Global Engagement, worked on a number of vital projects to internationalize CSULB, as well as on nurturing numerous connections between CSULB and international institutions all over the world. Under Dr. Nathan Jensen’s leadership, the Center for International Education, which suffered drastic budgetary cuts, continued working on providing the best possible support to international students on campus and many other programs for CSULB students. While many faculty and staff on the campus continued their extraordinary efforts on internationalizing education at CSULB by bringing international education into the classroom and working on extra-curricular events that internationalize the educational experience of students, for which they continue not to be adequately credited, this year was for the committee mostly a holding pattern—we tried to preserve as many programs as we could, hoping that the next year’s budget will allow the continuation of new initiatives rather than the marginalization of international education and global engagement on campus. The committee appreciates that the new Provost has shown a great sensitivity to issues of internationalizing CSULB and understands that internationalizing the CSULB campus is a crucial and inextricable part of the future survival and development of CSULB students and faculty.

COMMITTEE ACTIVITIES:
Internationalizing the Experience of CSULB’s Visa and US Students:

The committee started working on this project during the academic year 2008-09 and continued into 2009-10. Since the project was envisioned as a complex endeavor to bring international experience to CSULB classrooms and better connect international and CSULB students, the work was divided into four major areas:

1. Internationalizing Courses

2. Academic Support

3. Media

4. International Needs and Assessment

During the academic year 2009-10, the committee has continued work in small groups when there was time on its agenda. The members of the internationalizing courses group collected specific information on how faculty across disciplines on campus internationalize their courses. The intention was to make their experiences available to other faculty interested in internationalizing their courses. The academic support group has worked on improving academic support for the international students on campus. The members of that group compiled a list of available tutors for international students and indentified a number of workshops that are potentially useful for international students. This information was crucial since the budget cuts have impacted many tutorial programs on campus. The media group examined ideas on how to improve the advertising of various international programs and highlight opportunities in the available media on campus and in the Long Beach community. The international needs and assessment group worked on compiling a questionnaire to assess the international needs of students. They decided to work first on a questionnaire assessing the needs of international students. That questionnaire has been compiled and is in its final stages of approval.
International Project Awards Programs:
For the academic year 2008-09, the previous Provost doubled the money available for the International Project Award Program (IPA). This one-time gesture enabled the committee to support more internationally-related projects than in previous years, and throughout the academic year 2009-10, when the money for many extra-curricular activities became severely limited, those awards allowed faculty to execute a number of interesting international projects and film series.

In 2009-10 the IPA Program was in danger of being cut, but finally $5,000 was approved for the Awards. The committee discussed in the previous year that the call for the projects should be less general and focus around a specific theme, program, or issue. To meet this goal the committee decided that the preference for this year’s awards would be given to Study Abroad projects and revised the IPA call accordingly. The Award Subcommittee (Michael Blazey, Laura Portnoi, Vlatka Velcic) made an initial evaluation of the projects based on their adherence to this year’s topic and the potential benefits to students of proposed projects. Of the 9 proposals submitted, the subcommittee has proposed to fund 8 projects (one was off the topic) for the amounts of $ 300 to 800. The subcommittee’s proposal was approved by the Committee as whole. The approved projects are listed in an appendix attached to the report.

Education Abroad:

Most of the various education abroad projects are under the provenance of the Education Abroad Subcommittee.

As a consequence of the financial crisis, recruitment of CSULB faculty to serve as instructors for the London semester program was suspended. Consequently, no interviews were conducted for faculty. The London semester program is going to be in operation for Spring 2011 and students will be able to participate in this invaluable exchange. The Education Abroad Subcommittee expects to solicit candidates for CSULB faculty positions for Spring 2012 in the upcoming academic year.

Sharon Olson continued to work diligently to promote the mission of the Education Abroad Program, and she was instrumental in promoting short-term study abroad courses at CSULB. Over 340 students participated in study abroad courses in the summer of 2010.
Additionally, several linkages (direct exchange agreements) were presented through the Linkage Subcommittee that was created last year to deal exclusively with direct student exchanges between universities. Linkages with the following universities were consequently discussed and approved by the IEC as a whole: John Cabot University in Rome, Dankook University, Cheonan-si in South Korea, and Universidad Carlos III de Madrid. In approving new linkages the Committee has taken into account whether the university already has any signed linkage agreements in that part of the world as well as the viability of the linkage for CSULB students.
Globe:
The International Education Committee always supported various international projects on campus; among them one of the most successful is the Globe project.

The GLOBE (Global Learning Options for a Broader Education) project, now in its eleventh year, is a targeted learning community created to encourage an increased number of students to become more globally literate and to study or intern abroad. Students enroll, as a cohort, in both content and skill-building courses adapted by faculty to be globally focused. Students also receive advisement in their individualized academic programs and career planning, as well as guidance in applying for financial aid and study abroad opportunities. For the last three years, new international freshmen have been taking General Education foundation courses with the GLOBE students and receiving general education academic advising from the GLOBE staff. No new GLOBE students will be recruited for the 2010-11 academic year. Discussions are underway to incorporate the program into the new College of Liberal Arts learning community.

With this past year's 48 new GLOBE students, a total of 567 students have been involved in the program.

GLOBE students have studied, worked, or volunteered abroad for summer, winter, semester, and one-year programs (or will be leaving for their study abroad experience in fall 2010) in Argentina (2), Australia (6), Belgium (1), Bolivia (1), Brazil (7), Cameroon (1), Cambodia (6), Chile (2), China (2), Costa Rica (2), Cuba (1), Ecuador (1), England (22), France (8), Germany (2), Greece (1), Ireland (3), Italy (21), Japan (5), Mexico (4), New Zealand (1), Russia (4), Spain (16), Summer at Sea (1), Sweden (3), and Taiwan (1). Several have participated in multiple programs abroad. Some are also pursuing graduate degrees or working abroad as a result of their study abroad experiences, and three GLOBE alumni have joined the Peace Corps.
Student Subcommittee:

Casey Brukard and several other students from the International Studies Program proposed to form a student subcommittee of the IEC that would coordinate with other International student groups on campus (working mostly through the Center for International Education) on various projects to internationalize education from a student perspective. The committee has enthusiastically supported their initiative. One of their major projects in the spring semester was organizing relief for the victims of the earthquake in Haiti. Their enthusiasms and their ideas are evidence that CSULB students are interested in internationalizing education and global projects.

International Week and The Center for International Education:
International Week has usually been held every year in the week before the Thanksgiving holidays showcasing many international groups. In previous years, the Geographical Area subcommittees of the IEC used the international week to showcase their efforts and jump start their activites for the year. There was no money to hold International Week on campus this year.

The Center for International Education under Nathan Jensen’s leadership has continued to serve international students under severe budgetary constraints. The staff of the center has valiantly continued most support programs for international students on campus; however, they were limited in their ability to support committee activities this year which they have done in the past since the committee has no budget on its own.

Geographic Area Subcommittees of the IEC:

Traditionally, the committee has helped develop and supported the work of the following Geographic Area Subcommittees: African Studies, East Asian Studies, European Studies, Latin American Studies, Middle/Near East Studies, and South Asian Studies. There was no money to support any activities of the Area Subcommittees this academic year. Faculty participation in the area subcommittees was also limited by the increase in workload due to the budget crisis and the furloughs. Despite all of that, some of the established sub-committees continued their many activities; others were not able to meet.

During 2009-10 the most active area sub-committees that organized numerous educational events and research projects on campus were: South Asian Studies and Middle East/Near East Studies.

IEC Beachboard Site:
The committee has started using its Beachboard site to facilitate communication among members between the monthly meetings.
CONCLUSIONS:

During every meeting, committee members continue to enthusiastically support the University’s mission in internationalizing education and global engagement. In many ways, CSULB is already an international campus; not only does it host many students from abroad, but many of its students and their families have international connections. The same can be said of its staff and its faculty. If, as a university, we want to continue offering a superb public education, we have to continue to engage the world in our curriculum and research. Despite the budgetary crisis, the committee wishes to continue advocacy for internationalizing the campus as one of its core academic values rather than as an additional, extra, and/or dispensable part of CSULB.

During 2009-10, working on its major project “Internationalizing the Experience of CSULB’s Visa and US Students,” the Committee collected valuable information on the ways CSULB faculty internationalize education in the classroom and create a global learning environment. The greatest strides on campus were accomplished especially in implementing technology in facilitating this goal. Part of that project that moved forward was also assessment of student needs.

The specific problems the committee continues to face that have been exacerbated by the budgetary crisis:

1. The lack of support for the individual involvement of faculty (and staff) in international projects. While there are some minimal funds to support faculty for their projects abroad, in general, faculty have to maintain those activities in addition to their other teaching, research, and service duties.
2. The lack of communication between various entities that participate in international education and global engagement projects. In many ways the IEC could be (and has been to a degree) serving as such a clearing-house, but that role is not quite compatible with its role as a Senate committee. As a Senate committee, the Committee has limited standing and very little control over its membership.

The committee elected Richard Marcus as a new chair and Laura Portnoi as a vice-chair at its last meeting, who will together with the steering group propose some new ideas to the IEC in the fall.

Attachments:

The List of International Project Awards for 2009-2010
List of the International Project Awards 2009-2010:
1. “Short-Term Practical Experience Abroad (STPEA) Scholarship”

Erin Booth-Caro and Teri Armstrong (Career Development Center)

2. “‘International Economic’ in Cusco, Peru”

Lisa Grobar (Economics)

3. “Free Speech and Conflicts of Present Day Kazakhstan”

Chris Kardjov (Journalism)

4. “Practicum in Teaching English as a Foreign Language”

Xiaoping Liang (Linguistics)

5. “Latin American Studies Film Series”

Jose Sanchez-H. (Film and Electronic Arts)

6. “Effective Teaching Strategies in the Algebra Classroom”

Shuhua An (Education)

7. “Global Perspectives in Art Education”

Carlos Silveira (The Art)

8. “Student Art Exhibition and Promotional Presentations”

Tiffany Sum and Yu Ji (The Art)
PAGE
1

