5

COMMITTEE ON INTERNATIONAL EDUCATION
University of Colorado
A PROPOSAL TO PRESIDENT FREDERICK P. THIEME

FOR RESTRUCTURING THE ADMINISTRATION OF INTERNATIONAL EDUCATION AT THE

UNIVERSITY OF COLORADO
“THE TIME IS NOW…” February 1970

_ _ _ _ _ _ _ _ _ _ _ _ _ _ _
1. Background

The function of international education at the University of Colorado has been the subject of considerable examination, thought and discussion in recent years. In May of 1965 an ad hoc committee chaired by Professor Carl W. McGuire submitted a thorough report which was the result of a year’s study. Among other points, the McGuire report recommended the establishment of the position of Dean of International Education and an expansion of the staff of the Office of International Education to administer additional responsibilities, including foreign student advisement. (A copy of the Report of appended.)

Shortly after the Report’s submission, in September 1965 the first full-time Director of the Office of International Education, Dr. James L. Colwell, arrived on campus. At that time the office was charged with directing the study abroad programs (under policy set by the Study Abroad Committee of the College of Arts and Sciences), of serving as a clearing house for information for students and faculty members wishing to go abroad, of assisting foreign faculty members and visitors to this campus, and of performing a number of related tasks.

A second ad hoc Committee on International Education, chaired by Professor Calvin Grieder, was appointed by Vice President Manning in February 1967. The purpose of the Grieder Committee was similar to that of the McGuire Committee, with added urgency because the International Education Act had been passed by the Congress a few months before. The final report of the Grieder Committee, dated April 1, 1968, endorsed a majority of the McGuire Committee proposals. (A copy is appended.) Among its recommendations were the assignment of the foreign student advisement function to the Office of International Education, the upgrading of the position of the Director of the Office of International Education, the expanded staffing of that Office, and the appointment of a standing Committee on International Education which would advise both the central administration of the University and the Director of the OIE on matters in the area of international education.

One result of the Grieder Committee’s study is particularly worthy of note. Following a suggestion initially made by a Committee member, Professor Kenneth Hammond, and others, a meeting of representatives of all four-year educational institutions was held on this campus to explore the desirability of forming a state-wide consortium of institutions concerned with international education. After a thorough study lasting several months, and continued effort, the Colorado Association for International Education was formed (see attached brochure). All four-year schools in the State of Colorado except Colorado State College, Adams State, and Metropolitan State

 are members of CAIR, which now supports an office and a part-time Executive Secretary located at Regis College and is conducting a series of inter-institutional faculty seminars, conferences, and other activities.

The present International Education Committee, consisting of William J. Grupp, Chairman, Albert A. Bartlett, George A. Codding, John D. Hoag, Carl W. McGuire, Robert C. McKean, Claude McMillan, Kurt N. von Kaulla, and James L. Colwell, ex officio, was appointed by Vice Present Manning and has been functioning since May 1968. On August 1 of 1968 responsibility for foreign student advisement was shifted from the Office of Special Services to the OIE. For a year there was an acting foreign student adviser, but Mr. Eugene H. Smith arrived to become the full-time Foreign Student Adviser on July 1, 1969. Peace Corps liaison responsibilities had been reassigned from the OSS to the OIE the year before, and the Peace Corps now retains a salaried, part-time representative in office space provided by the OIE. Study abroad programs have expanded steadily, both in number and in participation, and the Office has accepted additional responsibilities listed in the attached leaflet.

In April of 1969 President Smiley approved an International Education Committee recommendation that a high-level position for the supervision and coordination of international education, tentatively called “Associate Vice President,” be created under the Academic Vice President. President Smiley left before the recommendation could be acted on, but on January 20, 1970, President Thieme expressed his support for international education and invited the Grupp Committee to submit the present proposal.

2. Recommendations

It is the conviction of the present Committee that many activities in international education at the University of Colorado are still too uncoordinated for maximum effectiveness and economy. It is the further conviction of the Committee that the work of the Office of International Education, of its Director and of the Committee itself lacks sufficient visibility to the University administration, faculty, and students to achieve the maximum impact possible and desirable. The Committee further believes that the suggestions listed below can accomplish these ends with the additional commitment of minimal University resources. Accordingly, it is recommended that:

I. The position of Dean for International Education be established, whose responsibilities would be at the academic policy-making level. The present Director of the Office of International Education, whose responsibilities would be at the administrative level, would retain that title and assume the title of Dean for the time being. As the workload increases a separation of the two positions and the addition of another individual would be required.
II. The Dean for International Education would answer directly to the Academic Vice President and would be a member of the Administrative Council. His office should be located in close physical proximity to that of the Academic Vice President, although not necessarily in the same building. (The former Pi Kappa Alpha House seems to offer an ideal location for both the Dean’s Office and the Office of International Education.)

III. To further international education and to assist the Dean in his operations, a Committee on International Education broadly representative of the entire University should be appointed by the Academic Vice President, with representation of all concerned academic and administrative units, numbering as many as twenty. This group would meet at least once each academic year and a smaller Executive Committee of from five to seven members would meet at more frequent intervals as required. The term of service on either committee would normally be limited to five years with new members appointed each year. The Dean would be an ex officio member of both committees and would work closely with them. He would consult with the Executive Committee on all major staff appointments and other similar matters.

IV. The Dean, in consultation with the Committee on International Education, would advise the central administration of the University on all matters relating to international education, including those activities which currently come under the Office of International Education and such additional ones as foreign language and area studies programs, agreements with overseas educational institutions, agreements with American institutions or groups of institutions having as their primary purpose overseas operations and similar programs.

V. Until these recommendations can be carried out, the present Committee on International Education should be continued as it currently exists, and the Office of International Education should continue its operations and staffing level.

VI. Highest priority on additional staffing should go to adding an Assistant Foreign Student Adviser and to increased secretarial support. The University of Colorado has never in its history approached an adequate staffing level for foreign student advisement. NAFSA (National Association for Foreign Student Affairs) standards call for a full-time professional adviser’s position for each 200 students. For nearly seven years the University has had over 400 students, and this is the first year we have had even one full-time professional adviser on the staff.

VII. With the least possible delay, a University-wide Study Abroad Committee should be formed to replace the present Arts and Sciences College Committee. While the bulk of study abroad students come from the Boulder Arts and Sciences College, increasingly students from other colleges are involved and other colleges are establishing or considering their own overseas programs, including, at present, Architecture, Education and Music. Such a Committee should be a subcommittee of, and responsible to, the Committee on International Education. In its operation it would be primarily responsible to the Dean for International Education and the Director of the Office of International Education. The Committee would provide policy recommendations on present and proposed study abroad programs. It would also advise on all appointments of overseas directors, on the operation of overseas study and exchange programs, and would be consulted on appointments to on-campus positions in the study abroad area.

VIII. The Dean for International Education would be included in the list of approving authorities, principally for informational purposes, for all proposals for research or program grants, exclusive of personal awards, submitted by University faculty members, departments, offices, or other entities which involve overseas activities or have a foreign component. The Dean would consult with his Executive Committee on all such proposals involving substantial amounts of money or the commitment of other University resources.

IX. The appended organizational chart is a schematic presentation of the organization proposed.

3. Conclusion

Many man hours of effort have gone into this proposal but literally thousands of hours and of dollars went into the McGuire and the Grieder reports. The University has implemented the recommendations of those reports little by little, but has not as yet given the major recommendations its support. Student enrollment had grown by some thirty or forty percent since the McGuire Report, but the Office of International Education has tripled the number of study abroad programs and increased its other responsibilities and activities at least in proportion to the growth of the student body. Further study seems unlikely to result in recommendations substantially different from those of the McGuire and Grieder Committees. The time for further action on these reports is now.

[image: image1.wmf]COMMITTEE ON

INTERNATIONAL

EDUCATION

DEANS, DIRECTORS,

DEPARTMENT

CHAIRMEN

COMMITTEE ON

STUDY ABROAD

Prepared February 1970

by the

International Education Committee

Prof. William J. Grupp, Chairman

STUDY ABROAD DIRECTOR

Overseas Study and

Foreign Programs

(Policy set by Study Abroad Committee

FOREIGN STUDENT ADVISER

Assostance to Foreign

Students, Faculty

and Visitors

GENERAL SUPERVISION

Fulbright and similar

advising

Relations with Peace Corps

DIRECTOR

OFFICE OF

INTERNATIONAL EDUCATION

LANGUAGE AND AREA STUDIES

INTERNATIONAL AFFAIRS PROGRAM

INTERNATIONAL ECONOMIC STUDIES CENTER

Relations with CAIE, CIEE, IIE, SALA, etc.

DEAN

FOR INTERNATIONAL EDUCATION

VICE PRESIDENT

FOR ACADEMIC AFFAIRS

PRESIDENT

_1239026529.bin

