

CENTER FOR INTERNATIONAL EDUCATION

Annual Report 2010- 2011

Center for International Education

Annual Report

2010-2011

Mission

Columbus State University strives to ensure that all its students have opportunities to become globally competent. Students must have the knowledge, cultural self-awareness, and adaptability to function effectively in an interconnected world. It is through the study of other cultures and by studying, working and living with diverse peoples that CSU students will be prepared for working in business, government or education, and contributing to their communities, all of which are globally connected.

The Center's campus internationalization strategy is to provide students with international education learning experiences by:

- 1) Infusing international perspectives as broadly as possible across the curricula;
- 2) Promoting and assisting international faculty development;
- 3) Providing a broad range of quality study abroad programs;
- 4) Ensuring international students receive vital support and services;
- 5) Encouraging international students to participate in campus internationalization activities;
- 6) Supporting visiting and exchange scholars who will share their different perspectives and knowledge with CSU faculty and students; and
- 7) Stimulating general campus and community awareness of international issues and other cultures.

Summary

The most important success noted in this year's report is the record study abroad enrollment. This year CSU enjoyed a 12% increase in study abroad program enrollments after what was a record the previous year. Moreover, faculty participation in study abroad increased by a record 23%, reaching the highest level to date. In addition, the Center is pleased to report on the continued vitality and effectiveness of the International Learning Community. Other notable achievements include the continued expansion of partnerships with sister universities around the world and the Oxford Faculty Workshop for prospective study abroad faculty.

Curriculum and Area Studies

International Learning Community: "Connecting Our World(s)"

CSU offered the fourth annual International Learning Community (ILC). The ILC links international learning across disciplines and connects the traditional classroom experience with co-curricular dialogues, lectures, films, fieldtrips and other activities. By these means CSU strives to integrate academic knowledge with experiential learning. The goal is to provide a global learning experience that links co-curricular learning with classroom instruction that is itself transnational and cross-cultural. The ILC Subcommittee, chaired by Amanda Rees, oversaw the program which included forty-five classes and nearly one thousand students from across all of Columbus State University's colleges.

Highlights of the learning community were the guest lectures, fieldtrips, international films and Global Dialogues. USG Internationalizing the Campus grant funds and CSU Foundation Campus Internationalization Funds were used to support the co-curricular programming. During the Global Dialogue sessions, U.S. and international students were able to learn from each other through structured discussions led by international students, particularly International Student Service Scholarship recipients. Some of the topics covered were the Egyptian and Middle Eastern "people's revolutions," family and home

structures, and global environmental challenges. During the year nearly four hundred students participated in fourteen dialogue sessions.

ILC faculty members also participated in a reading circle during each semester. For the fall semester faculty members read the Man Booker Prize winning novel *The Inheritance of Loss* by Kiran Desai. During the spring semester participants read *Peace: A World History* by Antony Adolf. Carmen Skaggs and Daniel Gullo served as respective facilitators for the reading circles.

Other co-curricular activities included films and public lectures related to the ILC theme. In addition students in the ILC study abroad program “Memorializing Modern Atrocities in Berlin” presented visual works and poems to an overflow audience. Two faculty members also organized a fieldtrip for their Art Appreciation and English Composition I students to visit the rich ancient collection in the Carlos Museum at Emory University.

During the next academic year the learning community theme will be “Strangers in a Strange Land.”

International Learning Community Events, 2010-2011	
Date	Event
September 3	ILC Faculty Workshop
September 7	Global Dialogues
September 8	Global Dialogues
September 20	<i>Babel</i> (International Film Series)
September 23	“Identity Crisis: ‘Irishness’ in the Creative Arts,” Rebecca Pelan (CSU Mildred Miller Fort Foundation Visiting Scholar in European Studies)
October 6	Global Dialogues
October 7	Global Dialogues
October 18	<i>Traffic</i> (International Film Series)
October 26	Global Dialogues
October 28	“Community Responses to ‘State Weakness’ in the Democratic Republic of the Congo,” Laura Seay (Morehouse College)
November 15	<i>Born into Brothels</i> (International Film Series)
November 16	Global Dialogues
November 17	Global Dialogues
November 18	“Immigration in Georgia: Where Are We Now and How Did We Get Here?,” Robert Yarbrough (Georgia Southern University)
January 14	ILC Faculty Workshop
January 20	“The Beginnings of American-Sponsored Public Education in the Philippines, 1901-1913: A Description of Colonial Conflict,” Lino Dizon (Tarlac State University, Philippines and Fulbright Scholar)
January 29	Guitar Solo Concert, Carlos Perez (CSU Elena Diaz-Verson Amos Eminent Scholar in Latin American Studies)
February 9	Global Dialogues
February 10	Global Dialogues
February 21	<i>Heavy Metal in Baghdad</i> (International Film Series)
February 24	“The Unfinished Revolution: Women’s Writing and Northern Ireland,” Rebecca Pelan (CSU Mildred Miller Fort Foundation Visiting Scholar in European Studies)
March 1	Global Dialogues
March 2	Global Dialogues
March 15	<i>The Wind That Shakes the Barley</i> (International Film Series)
March 31	“What’s Human in Human Rights?: Disorienting Colonial Censors, Textual Bodies and Punitive Policies in Uganda,” Caroline Tushabe (University of California, Riverside)
April 5	Global Dialogues
April 6	Global Dialogues

April 11	<i>Encounter Point</i> (International Film Series)
May 2	Student Films, Readings and Presentations from “Memorializing Modern Atrocities in Berlin” ILC Study Abroad Program

Mildred Miller Fort Foundation Visiting Scholar and European Studies

During the 2010-2011 academic year CSU hosted Dr. Rebecca Pelan as the Mildred Miller Fort Foundation Visiting Scholar in European Studies. Pelan received her PhD from the University of Queensland. She has previously served as Lecturer at National University of Ireland-Galway, University College Dublin, and the University of Ulster. She is currently a Visiting Research Fellow at the University of Queensland. Her areas of research and teaching are Irish literature and drama, gender and women's studies, and Irish film. She has published several books, including most recently *éilí Ní Dhuibhne: Perspectives* (2009), *Feminism: Within and Without* (2006) and *Two Irelands: Literary Feminism North and South* (2005). Pelan has also published twenty-five book chapters and journal articles on Irish literature and women's studies.

At CSU Pelan taught classes in “Contemporary Irish Fiction,” “Screening Modern Ireland,” “Modern Irish Drama,” and “Literature and Gender.” She gave two public lectures “Identity Crisis: ‘Irishness’ and the Creative Arts” and “Unfinished Revolution: Women's Writing from Northern Ireland.” She also participated in the first Carson McCullers Conference by delivering a featured paper on “Carson McCullers and Ireland” and gave several community talks at CSU and the Columbus Public Library.

Pelan was invited to co-author a National Endowment for the Humanities (NEH) grant for teachers on “Fairies, Fantasy and Folklore: Women in Irish Myth, Legend and Literature.” She also served as a guest editor of ANQ (American Notes and Queries), an academic journal published by Oxford University Press and edited by CSU's Dan Ross. In addition Pelan participated in CSU's Schwob “Choral Union.”

CSU maintained its collaboration with other University System of Georgia institutions offering the European Union Studies Program and online EU classes. Dr. Kyle Christensen continued to serve as coordinator of the program at CSU.

Elena Diaz-Verson Amos Eminent Scholar and Latin American Studies

During Spring 2011 CSU hosted Carlos Pérez as the Elena Diaz-Verson Amos Eminent Scholar in Latin American Studies. Pérez received his degree from the University of Chile where he is now a Professor of Guitar.

Pérez has captured a number of top prizes in international performance competitions for more than a decade. He has issued eight CDs and is featured on a pair of DVDs, *Guitarra Clásica* and *Concierto de Aranjuez*. Among others, he has performed at the Berlin Philharmonie (Germany), Auditorio Nacional (Spain), Royal Festival Hall (England), and Teatro Monumental (Spain).

At CSU Pérez taught classes in “Introduction to the Music of Latin America,” and “Performance in Latin American Music.” He also gave an outstanding solo guitar concert performance at Legacy Hall while performing in other locations around the United States.

Faculty Development

Study Abroad Teaching and Directing

Faculty members play a vital and central role in campus internationalization. Through teaching and involvement in international programs, faculty members bring the world to CSU. Teaching a study abroad class enables faculty members to teach through action and experience but also to recast classes at home by heightening the international content and perspectives. Each year the Center gives a presentation on study abroad for new faculty during faculty orientation and hosts a workshop for faculty members interested in teaching abroad.

Twenty-seven faculty members taught or directed study abroad programs during the academic year, a 23% increase over the previous year and a record number of faculty members participating in study abroad. Faculty participation and support was a vital reason for the record student enrollment this year.

Study Abroad Faculty Members (Fall 2010-Summer 2011)	
Faculty Member	Program
Samuel Abegaz (Chemistry)*	Environmental Issues in Ethiopia ⁺
Julie Ballenger (Biology)	Andros Island Biology
Becky Becker (Theatre)	Shakespeare's London
Bill Birkhead (Biology)	Botswana (Africa) Biology
Alyce Cook (Modern & Classical Languages)	CSU in Mexico
Tom Dolan (Political Science)	CSU in Oxford Summer
John Finley (Management and Marketing)	Costa Rica Comparative Business Program
Kristen Hansen (Music)	Music & Art in Scandinavia ⁺
Susan Hrach (English)	CSU in Oxford Summer
Hannah Israel (Art)	CSU in Italy ⁺
Mariko Izumi (Communication)*	Memorializing Modern Atrocities in Berlin ⁺
Andres Jauregui (Finance and Accounting)*	Costa Rica Comparative Business Program
Elizabeth Klar (Biology)*	Botswana (Africa) Biology
Yuichiro Komatsu (Art)	Japan Art Program
Laurence Marsh (Marketing and Management)*	Pukyong National University Summer School
Neal McCrillis (History & Geography)	CSU in Oxford Summer
Michele McCrillis (Art)*	CSU in Italy ⁺
Michael McFalls (Art)	Waterford, Ireland (European Council)
Callie McGinnis (Retired, Library)*	CSU in Oxford Visiting Student
Amanda Rees (History & Geography)	CSU in Oxford Visiting Student
Dan Ross (English)	London (European Council)
Carmen Skaggs (English)	Memorializing Modern Atrocities in Berlin ⁺
Gary Sprayberry (History & Geography)*	CSU in Oxford Summer
Carson Stringfellow (Biology)	Botswana (Africa) Biology
John Studstill (Earth Science)*	Gender & Health Issues in Uganda ⁺
Florence Wakoko (Criminal Justice & Sociology)*	Gender & Health Issues in Uganda ⁺
Orion Wertz (Art)	Japan Art Program
<i>*First CSU study abroad program for the faculty member.</i>	<i>⁺A new study abroad program.</i>

Study Abroad Program Development Grants

Several faculty members developed new programs with the support of the Internationalizing the Campus Grant funds. During the year funding was provided to four faculty members to develop new study abroad programs. Doug Tompson and Tim Hawthorne developed a program in Belize where they will co-teach history and geographic information systems classes. Wayne Summers is developing a new Computer Science simulation and gaming program with our partner Teikyo University in Tokyo. Julie Ballenger received funds which will enable her to develop a Tanzania and Kenya biology program that will include CSU alumnus Dorothy Cheruiyot and her students at Moi University in Kenya. In addition Amanda Rees received Campus Internationalization funds to participate in a National Endowment of the Humanities urbanization faculty seminar in India.

Oxford Faculty Workshop

For the first time the Center received funds to conduct an Oxford Faculty Workshop during September 2010. Fourteen faculty members applied and the five who were chosen were Kevin Burgess (Biology), Angela Green (English), Sung Woo Jung (Marketing), Andree Martin (Music) and Gary Sprayberry (History & Geography). Many of the participants had never visited Britain and nearly all had not visited Oxford. During the workshop faculty members learned about Oxford, London and the UK and “tested” possible fieldtrip venues for their study abroad classes. Already three of the five participants have offered or applied to teach in the CSU in Oxford Summer Program. For the 2nd annual workshop in September 2011, there were nine applicants and six participants were selected.

Study Abroad and Exchange Programs

Enrollments

There was more than a 12% increase in study abroad enrollment leading to a second consecutive year of record enrollments. Success was due to the coordinated recruitment efforts by the Study Abroad Coordinator, study abroad faculty, Global Ambassadors and other student volunteers. The economy was slowly recovering but nationally study abroad enrollments are projected to increase only 6% this year. This year only two programs were canceled due to low enrollment, and four new spring and summer programs were successfully launched.

During the 2010-2011 academic year, the Center organized the first campus-wide Study Abroad Fair in October. In addition the Center held several hundred presentations across the campus:

- Information tables at many locations across campus (16)
- “Start Packing” study abroad advising sessions (9)
- Classroom presentations (254)
- Visitation day talks (5)
- SGA Forum presentations (3)
- Financial aid workshops (2)
- Art convocation presentations (2)

The Study Abroad Coordinator was also heavily involved with new student orientation during summer 2010 by participating in morning check-in, activities fairs and parent programming.

The Center hopes to continue to increase study abroad enrollment in the coming academic year. The Center plans to continue working closely with students through the Global Ambassadors program for returned study abroad students. Six students participated in the program during this academic year, contributing a combined 250 hours of service. The Center also worked with the Department of Communications to train two student interns. The interns created a promotional video for study abroad and curated an international themed art show in the Schwob Library on the main campus.

Study Abroad Enrollments

[See Appendix A for more information about study abroad enrollments.]

New Programs

CIE approved four new programs this academic year. All new programs made their enrollment targets. “Memorializing Modern Atrocities in Berlin” program in Germany offered students the opportunity to take core classes in English and Communications. “Environmental Issues in Ethiopia” was the first Chemistry study abroad program and the first one offered by any science department except for biology. It drew both undergraduate as well as graduate students. The “Gender and Health Issues in Uganda” program, which had failed to reach its target enrollment in 2010, was successful this year.

Because of the success of these new programs and the ongoing Botswana biology program, this was the first year that Columbus State University has three African programs during one academic year.

During the current year the university has also developed two new exchange partnerships with Universitatea Babeş-Bolyai in Cluj-Napoca, Romania, and the Beijing Institute of Petrochemical Technology in Beijing, China. These new exchange options will provide more opportunities for semester abroad experiences, a sector of CSU's study abroad enrollment that increased 53% (from 15 to 23

students). In general CSU is developing a more mature study abroad enrollment pattern with greater balance among the four sectors (spring break, Maymester, summer and semester).

Scholarships

Due to closer collaboration with the Honors Program, a larger percentage of students is using the Honors Study Abroad Scholarship. The amount of scholarship funding remained constant because of the generosity of donors. Most importantly, the Board of Regents approved a new CSU mandatory International Education Fee (\$14 per semester, \$8 for summer). The fee will primarily fund 125 Study Abroad Grants ranging from \$1,000 to \$1,750. The grant will be available beginning in Fall 2011.

Study Abroad Scholarships

[See Appendix B for more information about scholarships.]

International Students

Through new initiatives and expanding current initiatives, the Center has provided an innovative range of opportunities for international students to interact in the general population of students at Columbus State University. CIE also increased the international student's involvement in the community by offering Global Dialogues to surrounding elementary schools while enhancing the global perspective that students in those institutions receive. CIE has increased the involvement of international students in "One Cougar World" and has nurtured this student-led organization, which maintains its own finances, collects dues and governs the actions of the organization.

Enrollments

During the 2010-2011 academic year, CSU enrolled 86 degree-seeking international students in the fall semester and 90 international students in the spring semester. Continuing Education's English Language Institute enrolled 28 students in the Fall 2010 semester and 18 students in the Spring 2011 semester. Therefore, the total number of international students on non-immigrant F-1 and J-1 visas during Fall 2010 was 114, and the number for Spring 2011 was 108. The decline in the number of international students at CSU was due to a drop in enrollment at the English Language Institute and high graduation rates among regular degree-seeking students.

Semester	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010
International Students	92	99	99	102	111*	92*	99*	117 *	114*

*Since Fall 2006 the figures include English Language Institute enrollment

During the fall semester, the countries from which CSU received the most students were South Korea (21 students), Colombia (11 students), Brazil (4 students), Israel (4 students), Jamaica (4 students), Kenya (4 students) and South Africa (4 students). During the spring semester, the five top sending countries to CSU were South Korea (14 students), Colombia (7 students), Vietnam (5 students), Jamaica (5 students) and South Africa (5 students). The international student population at CSU remains very diverse.

International Student Enrollments by Country of Origin

● Other ● Colombia ● South Korea ● South Africa ● Israel ● Jamaica
● Brazil ● Kenya

During the year, the world regions that sent the largest numbers of students to CSU were East Asia, Europe, Africa and South America. The drop in East Asian enrollment from fall to spring largely reflects fluctuations in the enrollments of the English Language Institute.

International Students by Region (Fall Semester 2010)

East Asia	32
South America	18
Europe	17
Africa	14
Caribbean	10

South Asia	8
Middle East	6
North America	5
Central America	1
Eurasia	3
Oceania	0
TOTAL	114

International Students by Region (Spring Semester 2011)

Europe	26
East Asia	23
Africa	16
South America	14
The Caribbean	11
South Asia	5
North America	5
Middle East	5
Central America	2
Eurasia	1
Oceania	0
TOTAL	108

International students represent about 1% of the CSU student population. However, including tuition, fees, room and board, and living expenses, international students contributed approximately \$2,026,100 to CSU and the local economy [Based on the Institute of International Education Open Doors Report, 2007].

Top Majors for International Students

International students continue to pursue a range of degrees at CSU. Nationally, a disproportionate share of international students study in applied disciplines and ESOL, and CSU generally follows that trend. The most common majors for international students at CSU are business-related majors. Students who pursued these majors constitute more than one quarter of all international students at CSU. ESOL students were 19% of the international student population. Computer science is another popular major. In contrast to most U.S. institutions, CSU has a large number of international students studying music, in part due to the very large number of scholarships available in the Schwob School of Music.

Top Majors of International Students

- Other Majors ● Music ● Finance ● Business
 ● Computer Science ● Education ● Biology ● English Language Institute

International Students and Scholars

This year the following services, programs and ideas were further developed and improved upon:

- International Student Service Scholarship – The International Student Service Scholarship (ISSS) began in August 2007. In the Fall 2010 Semester, 14 students began the semester. These students proved to be an invaluable asset to CIE and to CSU as a whole. These students were more active on campus and in the community than previous years and they have formed a very cohesive group that has flourished into a leadership team for the One Cougar World (OCW) student organization. In the spring semester, two new students took the place of two matriculated students. Preparations have been made to increase the number of ISSS scholarships for future years.

- **World at Reach Program** – The World at Reach Program places international students in classrooms on campus and in the local community to give presentations or informal talks on topics relevant to the student's international experience. The World at Reach Program expanded and partnered with One Cougar World, CSU's international student organization, to provide educational activities throughout the semester.

- **Global Dialogues** – Global Dialogues are round-table discussions between international and American students about relevant world topics. Global Dialogues are a forum for an exchange of ideas, opinions and viewpoints and a way to gain new perspectives from diverse peoples. With the support of the International Learning Community instructors, Global Dialogues have included a total of 397 students and community members. There were 171 participants during Fall 2010 and 226 participants during Spring 2011. Because of the program's success, the Center has increased the number of Global Dialogues from two during Fall 2008 to seven every semester. The goal is to provide every CSU student with the opportunity to become involved in this unique cross-cultural on-campus program.

- **Kiongozi Award for Outstanding International Leadership** – Kiongozi means leader in Swahili. The Kiongozi Award for Outstanding International Leadership is the only award at CSU specifically for international students. It is awarded to one graduating international student (either undergraduate or graduate) each academic year based on demonstrated extra-curricular involvement and academic leadership. The 2010-2011 Kiongozi award was given to Vanessa Jackson from Jamaica. Vanessa is a biology major who was an ISSS recipient and president of OCW.

International Student Services

Admitting and retaining international students necessitates providing services beyond those generally offered to U.S. students. CIE has developed and carries out the following international student services:

Ongoing Services

- International Student Service Scholarship programs
- International Student Orientation (every semester)
- International Student Service Scholarship Orientation (every semester)
- English Language Institute Orientation (every semester)
- International Student Handbook (yearly updates)
- Host Family Program
- Lending Closet Program
- World at Reach Program
- Global Dialogues Program
- International Student Ambassador Program
- Immigration Workshops
- Cross-Cultural Awareness Training Workshops for campus organizations
- CSU Visitation Days
- Off-Campus Employment Workshops
- Non-resident Alien Tax Compliance Assistance Program (workshops and the CINTAX software program from Arctic International)

International Student Activities

The Center, OCW and the Global Village in Courtyard II (Student Housing) held a number of activities throughout the academic year. Highlights of international student activities include the following:

September 2, 2010	International Welcome Back Party
September 7 & 8, 2010	Global Dialogues
September 28, 2010	Hispanic Heritage Month Celebration
October 6 & 7, 2010	Global Dialogues
October 16, 2010	Global Village Team Building at Six Flags over Georgia
November 15, 2010	Opening Ceremony for International Education Week
November 16 & 17, 2010	Global Dialogues
November 16, 2010	Tastes from Around the World
November 17, 2010	International Field Day
November 18, 2010	International Dance Showcase

November 18, 2010	International Hunger Banquet
February 8, 2011	Asian New Year Celebration
February 9 & 10, 2011	Global Dialogues
February 18-20, 2011	Georgia International Leadership Conference
February 25, 2011	Global Toastmasters
March 1 & 2, 2011	Global Dialogues
March 15, 2011	Fort Middle School International Story Time

International Linkages and Partnerships

Columbus State University has formal partnerships with almost twenty universities around the world. Some of these relationships date back a decade or more while others are very new. Agreements with international partners are intended to serve both institutions. In many cases the intention is to develop student exchanges and faculty exchanges.

During the past year CSU signed agreements with the following institutions outside the United States:

- Beijing Institute of Petrochemical Technology, Republic of China
- Fundacion Universitaria de Popayan, Colombia
- Steneby, The School of Craft and Design, University of Gothenburg, Sweden
- Teikyo University, Tokyo, Japan
- Universitatea Babeş-Bolyai, Cluj-Napoca, Romania

Phi Beta Delta

On March 24, 2011 the Delta Nu chapter of Phi Beta Delta inducted eight faculty, staff and administrative members and eighteen students. The keynote speakers were Dr. Julie Ballenger, Nam Hoang and Maggie Miller. Dr. Ballenger was recognized as this year's $\Phi\beta\Delta$ Outstanding Study Abroad Faculty, Nam Hoang was recognized as this year's $\Phi\beta\Delta$ Outstanding Study Abroad Student and Maggie Miller was recognized as this year's $\Phi\beta\Delta$ Outstanding Study Abroad Staff Member.

$\Phi\beta\Delta$ is an international honorary society that recognizes the international scholarship and learning of students and faculty. All student inductees must be international students or have participated in study abroad programs as well as demonstrating high academic achievement. Dr. Becky Becker served as president of the chapter while Heather Snyder served as vice president, Roma Patel served as secretary, and Kyongseon Jeon served as treasurer. During the fall the chapter held its annual study abroad reunion. Students from several 2009-2010 programs developed audiovisual presentations which they shared with other students.

International Education Week

International Education Week was celebrated during November 15-19, 2010. Faculty, staff, and students participated in the different programs and events to help make the week a success.

Events during International Education Week 2010	
November 15, 2010	<ul style="list-style-type: none"> • Opening Ceremony for the national recognition of International Education Week • International Learning Community Film <i>Born into Brothels</i>

November 16, 2010	<ul style="list-style-type: none"> • Study Abroad Information Session • Global Dialogues • “A Taste of the World” international food and fun festival
November 17, 2010	<ul style="list-style-type: none"> • International Field Day • Global Dialogues
November 18, 2010	<ul style="list-style-type: none"> • Dr. Robert Yarbrough (ILC Lecture), “Immigration in Georgia: Where are We Now and How Did We Get Here?” • International Dance Showcase
November 19, 2010	<ul style="list-style-type: none"> • International Hunger Banquet (to promote awareness of global hunger)

In addition to previously listed lectures and events, CIE also sponsored the following presentations and activities:

Date	Presenter(s)/ Organizer	Topic of Presentation
September 2	Adam Johnson	International Student Welcome Back Reception
September 7-15	Neal McCrillis	Oxford Faculty Workshop
September 14	Becky Becker	Phi Beta Delta Study Abroad Reunion
September 23	Rebecca Pelan	Fort Foundation Visiting Scholar Lecture
October 14	Neal McCrillis	Study Abroad Financial Aid/Scholarships Workshop
October 15	Neal McCrillis	Faculty Workshop on Study Abroad
October 19	Becky Becker	Phi Beta Delta Ice Cream Social
October 28	Laura Seay	ILC Lecture
October 30	Adam Johnson	International Halloween Party
November 18	Robert Yarbrough	ILC Lecture
November 15-19	Neal McCrillis & Adam Johnson	International Education Week
January 20	Lino Dizon	ILC Lecture
January 18	Neal McCrillis	Study Abroad Fin. Aid/Scholarships Workshop
January 25	Maggie Miller	Study Abroad Information Session
January 26	Rebecca Pelan	Fort Foundation Visiting Scholar Lecture
January 29	Carlos Perez	Amos Visiting Scholar Concert
February 8	Adam Johnson	Asia Night
February 17	Neal McCrillis	Study Abroad Fin. Aid/Scholarships Workshop
February 22	Maggie Miller	Study Abroad Information Session
February 24	Rebecca Pelan	Fort Visiting Scholar Lecture
February 25	Adam Johnson	Global Toastmasters
March 1	Adam Johnson	Presentation to Teikyo University visitors
March 18	Adam Johnson	International Coffee Hour
March 22	Adam Johnson	Cultural Diversity Class for Campus Safety
March 24	Becky Becker	Phi Beta Delta Honor Society for International Scholars Induction
March 31	Caroline Tushabe	ILC Lecture

April 28	Adam Johnson	End of Year International Student Reception & OCW Awards ceremony
May 2	Carmen Skaggs & Mariko Izumi	Berlin study abroad program student presentations

International Education Committee

- Dan Ross, Chair – Professor (English)
- Samuel Abegaz – Assistant Professor (Chemistry)
- Julie Ballenger – Professor (Biology)
- Warren Church – Associate Professor (Earth and Science)
- John Finley – Assistant Professor (Marketing and Management)
- Eugen Ionascu – Professor (Mathematics)
- Seon Jeon – Associate Professor (English)
- Sungwoo Jung – Associate Professor (Marketing and Management)
- Andree Martin – Associate Professor (Music)
- Mike McFalls – Associate Professor (Art)
- Amanda Rees – Associate Professor (History and Geography)
- John Theis – Associate Professor (Accounting and Finance)
- Florence Wakoko – Associate Professor (Criminal Justice and Sociology)
- Andrew Zohn – Associate Professor (Music)
- Darryl Holloman – Assistant Vice President for Student Affairs (ex-officio)
- Adam Johnson – International Student Coordinator (ex-officio)
- Kayron Laska – University Advancement (ex-officio)
- Neal McCrillis – Director, Center for International Education, Associate Professor (History) (ex-officio)
- Maggie Miller – Study Abroad Coordinator (ex-officio)
- Loretta Person – International Student Admissions (ex-officio)
- Gina Sheeks – Vice President for Student Affairs (ex-officio)

European Studies Subcommittee

- Eugen Ionascu, Chair
- Kyle Christensen
- Andrew Zohn
- Neal Tompson

Latin American Studies Subcommittee

- José Villavicencio, Chair
- Warren Church
- Pedro Maligo
- John Theis

Scholarship Subcommittee

- Sungwoo Jung, Chair
- Kristin Bagley
- Mike McFalls
- Darryl Holloman
- Carson Stringfellow

Study Abroad Subcommittee

- Mike McFalls, Chair
- Samuel Abegaz
- Carlie Frederick
- John Finley
- Maggie Miller
- Gina Sheeks

International Students Subcommittee

- Andree Martin, Chair
- Adam Johnson
- Rachel Wilcox
- Loretta Person

International Learning Community Subcommittee

- Amanda Rees, Chair
- All International Learning Community Faculty Members

Funding

The Center depends very heavily upon financial support from donors and outside organizations. It is not possible for most CSU students to participate in study abroad programs without financial assistance.

Mr. J. Kyle Spencer continues to provide crucial scholarship support for the CSU in Oxford Visiting Student Program. He was very generous in adding funds this year for the first annual Oxford Faculty Workshop. He enabled five faculty members to learn about Oxford and prepare classes to teach in future CSU in Oxford programs.

The Campus Internationalization Fund, created from the “Investment in People” Capital Campaign, enabled CIE to provide student scholarships, grants for study abroad and curriculum development, and support for faculty exchanges. Since its inception in 2005, the fund has been vital to the continued growth and development of campus internationalization efforts.

The Center and CSU collaborated with Georgia College and State University, the Universitatea Babeş-Bolyai, Romania, and Eötvös Loránd Tudományegyetem, Hungary, to apply for a FIPSE/Atlantis Grant. Unfortunately the \$250,000 grant application was not funded.

For the third year in a row the Center submitted a proposal for a mandatory International Education Fee for students. The International Education Committee and the Student Fees Committee both wholeheartedly endorsed the proposal which was approved by the Board of Regents in April. Beginning with the 2011-2012 academic year, the Center will provide 125 Study Abroad Grants to any CSU student participating in study abroad programs. In addition the fee will provide funding to support co-curricular campus programming related to the International Learning Community. The total amount available through the International Education Fee is projected to exceed \$216,000 per year.

Enrollment of Study Abroad Students
2006-2007

<u>Term</u>	<u>Program</u>	<u>Number of Students</u>
Fall 2006	CSU In Oxford Visiting Student Program	3
	Mexico (ISEP)	1
	Korea (ISEP)	1
	Northumbria University, Newcastle, England	1
	Total	6
Spring 2007	CSU in Oxford Visiting Student Program – continuation of fall program	--
	Northumbria University, Newcastle, England – continuation of fall program	--
	ISEP (France)	1
	Japan (Art)	7
	Japan (Kansai Gaidai)	1
	Andros Island – Ecology (Biology)	21
	Andros Island – Contemporary Health (Biology)	8
	Total	38
Maymester/ Summer 2007	London Theatre	13
	Belize (Education)	10
	Botswana	6
	Brazil (Business)	11
	Italy*	1
	Paris (French and Fashion)	13
	St. Petersburg, Russia*	1
	Mexico	8
	CSU in Oxford	19
	Bonn, Germany*	1
	London*	4
	Spain (Salamanca)	2
	China (Language Intensive)	2
	China (Asian Council)	2
	Switzerland/France	1
	Total	94
2006-2007	Total	138

*USG European Council program: Students register and pay tuition at CSU while paying program fees to the USG EC program.

Enrollment of Study Abroad Students
2007-2008

<u>Term</u>	<u>Program</u>	<u>Number of Students</u>
Fall 2007	CSU In Oxford Visiting Student Program	4
	Canada (ISEP)	1
	Germany (ISEP)	1
	Edge Hill College	1
	Japan (Kansai Gaidai)	1
	Total	8
Spring 2008	CSU in Oxford Visiting Student Program – continuation of fall program	--
	Ireland (GMIT)	1
	Japan (Art)	11
	Peru (Archaeology)	6
	Costa Rica (Biology)	12
	Mexico (ISEP)	1
	Andros Island – Contemporary Health (Biology)	8
	Total	39
Maymester/ Summer 2008	Doing Business in European Markets (Switz/Fr/Germ)	8
	Italy*	3
	Mexico	11
	CSU in Oxford	23
	London*	4
	Paris*	11
	Madrid*	1
	Austria	1
	Belize (GCSU)	1
	Total	63
2007-2008	Total	110

*USG European Council program: Students register and pay tuition at CSU while paying program fees to the USG EC program.

Enrollment of Study Abroad Students
2008-2009

<u>Term</u>	<u>Program</u>	<u>Number of Students</u>
Fall 2008	CSU In Oxford Visiting Student Program	2
	Korea (ISEP)	1
	Northumbria	2
	Edge Hill College	2
	Total	7
Spring 2009	CSU in Oxford Visiting Student Program – continuation of fall program	1
	Ireland (GMIT)	1
	Korea (ISEP)	1
	Northumbria	1
	Japan (Kansai Gaidai)	1
	Japan (Art)	8
	Peru (Archaeology)	7
	Andros Island – Biology	12
	Andros Island – Contemporary Health (Biology)	7
	Total	39
Maymester/ Summer 2009	Costa Rica (Business)	10
	Italy (Si Parla, Si Canta)	2
	Mexico	11
	CSU in Oxford	21
	China (Zhenghou)	1
	London*	4
	Paris*	3
	Madrid*	1
	Germany*	4
	Ireland*	6
	Total	63
2008-2009	Total	109

*USG European Council program: Students register and pay tuition at CSU while paying program fees to the USG EC program.

Enrollment of Study Abroad Students
2009-2010

<u>Term</u>	<u>Program</u>	<u>Number of Students</u>
Fall 2009	CSU In Oxford Visiting Student Program	4
	Japan (Kansai Gaidai)	1
	Ireland (GMIT)	1
	Denmark (ISEP)	1
	Total	7
Spring 2010	CSU in Oxford Visiting Student Program – continuation of fall program	4
	Edge Hill University	1
	Japan (Kansai Gaidai)	3
	Japan (Art)	8
	Oxford (Cross Cultural Perspectives in Sport)	20
	Costa Rica (Servant Leadership)	4
	Andros Island – Biology	16
	Andros Island – Contemporary Health (Biology)	6
Maymester/ Summer 2010	Total	62
	Korea (Business)	16
	London (Shakespeare)	10
	Costa Rica (Biology)	9
	Mexico	9
	CSU in Oxford	18
	China (Zhenghou)	1
	Korea (TESOL)	11
	ISV (Auburn)	1
	Italy (KSU)	1
	Tours, France (West Georgia)	1
	London*	2
	Paris*	1
	Madrid*	1
	Ireland*	3
	Total	84
2009-2010	Total	153

*USG European Council program: Students register and pay tuition at CSU while paying program fees to the USG EC program.

Enrollment of Study Abroad Students
2010-2011

<u>Term</u>	<u>Program</u>	<u>Number of Students</u>
Fall 2010	CSU in Oxford Visiting Student Program	4
	Japan (Kansai Gaidai)	2
	Ireland (GMIT)	2
	United Kingdom (Edge Hill)	1
	United Kingdom (Kingston)	1
	France (ISEP)	2
	Total	12
Spring 2011	CSU in Oxford Visiting Student Program	5
	Edge Hill University	1
	Ireland (GMIT)	3
	France (ISEP)	2
	Japan (Art)	6
	Germany (Memorializing Modern Atrocities in Berlin)	14
	Ethiopia (Environmental Issues)	11
	Denmark (Music & Art)	8
	Total	50
Maymester/ Summer 2011	Andros Island – Biology	11
	Botswana – Biology	6
	London (Shakespeare)	10
	Costa Rica (Business)	16
	Uganda (Culture, Health & Womens Organizations)	9
	Mexico	11
	CSU in Oxford	17
	China (Zhenghou)	1
	Italy (Art)	10
	Belgium (Clarinet Academy)	1
	Seville, Spain (Armstrong Atlantic)	1
	Stellenbosch, South Africa (ISEP)	1
	Bonn, Germany*	2
	Madrid, Spain*	3
	Waterford, Ireland*	11
	Total	110
2010-2011	Total	172

*USG European Council program: Students register and pay tuition at CSU while paying program fees to the USG EC program.

**Study Abroad Scholarships and STARs Awards
Fall 2006 – Summer 2007**

Name of Scholarship	Number of Scholarship Recipients	Amount (\$) per Student	Total Amount of Scholarships
Fort Foundation Scholarships	24	500-2,000	22,750
Board of Regents* STARs Stipends	13	500	6,500
Board of Regents* STARs Assistantships	11	250-1,000	6,000
Board of Regents* Stars Travel Grants	10	350-475	4,000
Honors Scholarships	17	1,000-3,200	43,763
Nakai Scholarships	4	500-1,000	2,500
Spencer Scholarships (CSU in Oxford Visiting Student Program)	3	Depends on Oxford term & student's CSU tuition year	38,568
Campus Internationalization Fund	37	250-1,500	29,000
Kidd-Bagley Fund	2	500	1,000
TOTAL	121		154,081

*Includes matching funds from CSU Campus Internationalization Fund and Board of Regents

**Study Abroad Scholarships and STARs Awards
Fall 2007 – Summer 2008**

Name of Scholarship	Number of Scholarship Recipients	Amount (\$) per Student	Total Amount of Scholarships
Fort Foundation Scholarships	24	500-2,000	24,500
Board of Regents* STARs Stipends	14	500	7,000
Board of Regents* STARs Assistantships	8	600-1,000	6,500
Board of Regents* Stars Travel Grants	8	500	4,000
Honors Scholarships	5	3,200	16,000
Nakai Scholarships	9	250-500	3,250
Spencer Scholarships (CSU in Oxford Visiting Student Program)	4	Depends on Oxford term & student's CSU tuition year	72,968
Campus Internationalization Fund	45	250-2,000	36,750
Kidd-Bagley Fund	3	250-500	1,000
Sigma Tau Delta Scholarship (National English Honor Society)	1	3,000	3,000
TOTAL	121		174,968

*Includes matching funds from CSU Campus Internationalization Fund and Board of Regents

**Study Abroad Scholarships and STARs Awards
Fall 2008 – Summer 2009**

Name of Scholarship	Number of Scholarship Recipients	Amount (\$) per Student	Total Amount of Scholarships
Fort Foundation Scholarships	15	1,000	15,000
Board of Regents* STARs Stipends	17	500	8,500
Board of Regents* STARs Assistantships	7	250-1,000	3,584
Board of Regents* Stars Travel Grants	8	438	3,500
Honors Scholarships	6	3,200	19,200
Nakai Scholarships	7	450-750	3,700
Spencer Scholarships (CSU in Oxford Visiting Student Program)	2	Depends on Oxford term & student's CSU tuition year	14,764
Campus Internationalization Fund	66	250-1,250	42,800
Kidd-Bagley Fund	2	500	1,000
TOTAL	131		112,048

*Includes matching funds from CSU Campus Internationalization Fund and Board of Regents

**Study Abroad Scholarships
Fall 2009 – Summer 2010**

Name of Scholarship	Number of Scholarship Recipients	Amount (\$) per Student	Total Amount of Scholarships
Fort Foundation Scholarships	14	1,000	14,000
Katherine and LeGrand Elebash Scholarships	19	500 – 1,000	11,600
Honors Scholarships	5	2,440 – 3,200	15,240
Nakai Scholarships	5	400 – 1,000	3,400
Spencer Scholarships (CSU in Oxford Visiting Student Program)	4	Depends on Oxford term & student's CSU tuition year	54,306
Campus Internationalization Fund	94	250 – 1,250	50,000
Kidd-Bagley Fund	3	250 – 500	1,000
TOTAL	143		149,546

**Study Abroad Scholarships
Fall 2010 – Summer 2011**

Name of Scholarship	Number of Scholarship Recipients	Amount (\$) per Student	Total Amount of Scholarships
Fort Foundation Scholarships	15	1,000	15,000
Katherine and LeGrand Elebash Scholarships	16	100 – 1,000	11,600
Honors Scholarships	11	1,000 – 3,200	30,212
Nakai Scholarships	6	250 – 1,000	3,000
Spencer Scholarships (CSU in Oxford Visiting Student Program)	9	Depends on Oxford term & student's CSU tuition year	47,151
Elizabeth Kyle Spencer Memorial	6	100 – 500	1,600
Campus Internationalization Fund	96	125 – 1,250	49,600
Kidd-Bagley Fund	3	250 – 500	1,000
TOTAL	162		159,163