OFFICE OF INTERNATIONAL EDUCATION

UNIVERSITY OF COLORADO

BOULDER, COLORADO 80203

DEAN (303) 492-7741

FOREIGN STUDENT CENTER (303) 492-8057

STUDY ABROAD OFFICE (303) 492-7741

FUNCTIONS AND RATIONALE FOR EXPANSION
1975-1976
The Office of International Education is responsible for International Program Support, Study Abroad, Foreign Student and Scholars Programs, international institutes and centers, international research programs, cooperation with other institutes and agencies and public relations with the community regarding all international concerns. The following is a breakdown of the three major divisions of International Education: (1) Study Abroad (2) Foreign Student and Scholar Programs (3) International Program Support. Note color coding for new staff positions.

STUDY ABROAD

1. Directly administers 13 study abroad programs which involves maintaining relationships with host universities and local nationals, handling academic and financial arrangements, selecting resident directors, etc. Also cooperates in the administration of 12 other programs. Over 300 students, two-thirds of them Colorado residents, earn approximately 6600 CU credit hours on these programs. The OIE staff has 15-20 individual contacts with each program participant from preliminary advisement through selection, orientation, billing, etc. to evaluation of program upon return. Through the Study Abroad Committee, every effort is made to coordinate the above activities with departmental policies and to maintain, expand and improve the programs.
2. Counsels over 1200 undergraduates annually with information and guidance about foreign study, work, travel, etc. Maintains a reference library on inter​national education.
3. Advises over 150 graduate students per year about Fulbright and other awards, as well as graduate study, work and travel overseas.

4. Assists faculty (circa 50-75 per year) with information on overseas opportunities for sabbaticals, fellowships, etc. Helps those who wish to set up foreign programs of various types.

5. Advises and on occasion assists between 100-125 Colorado citizens annually about matters related to foreign work, study or travel.

6. Cooperates with. other universities through the Colorado Association for Inter​national Education to pool resources and strengthen programs.

7. In cooperation with the CAIE, arranges 3 or more charter flights each year for students, faculty and staff.
In the last six years, CU study abroad has increased from a total of programs (only one of which was administered by CU) with less than 50 participants to its present size, and there is constant pressure from both faculty and students to expand and diversify programs.

-2-

The program assistant position was added in 1972 and has been paid thus far out of study abroad fees. However, this staff member counsels with almost all the undergraduate students wanting to go abroad, not essentially with those on the study abroad programs. The psychological pressure on the individual and the potential attitude of students on study abroad if they feel their fees are supporting general counseling is very unsound. Therefore it is essential that this be a rostered position, even if the recharge is increased to offset part of the salary.
With the addition of Paul Acosta to the staff, there will be a clear need for additional secretarial support. Ideally, he should be given a full-time English-Spanish bilingual secretary. Lacking a full-time one, a half-time secretary might be sufficient. The very minimum would be to employ hourly help for him.
The entire cost of study abroad programs, including fees to foreign universities, room and board, related program costs and the support of the resident directors, has been paid for out-of program fees collected from the students. Ideally, it should be possible to recruit the very best qualified faculty members to serve as the resident directors for the overseas programs, with at least part of their salaries subsidized by the university itself rather than depending entirely upon student fees to pay them. Although even in the ideal budget it is valid to assume that some of the costs for overseas directors are borne by the students themselves, the programs would be greatly strengthened if there were not this severe financial consideration. It is becoming increasingly necessary to select resident directors from the ranks of instructors and graduate assistants rather than from professorial rank, to keep the programs from becoming too expensive for Colorado students. Hence the subsidy for directors is reduced by steps from the ideal through the required to nothing in the minimum budget. Similarly, the office support overseas, which is absolutely indispensable for the continuation of a program, has been entirely borne by student fees, but ideally at least some of this should come out of the general funds since their role is essentially that of the departmental secretaries on the Boulder campus and better than 2/3 of the students whom they serve are Colorado residents.
FOREIGN STUDENT AND SCHOLAR PROGRAMS

The functions of the Foreign Student and Scholar Programs office include assisting foreign students (430/year) and scholars (120/year) in all aspects of their stay in Boulder and developing programs to utilize these foreign students and scholars as educational resources for the campus and the community. This involves working with the academic departments regarding the students and scholars, with other university agencies (housing, financial aid, etc.), and with university groups (student clubs, organizations, committees); being liaison between students and outside agencies, governments and the local community; working with the Home Hospitality for Foreign Students Organization; serving the university by developing means to enrich the academic program by the careful involvement of those from abroad; serving the community through scheduling of foreign students and scholars in the public schools as speakers and information sources; and serving as an information resource for the university and community regarding immigration and taxation regulations, translator availability, and related aspects of foreign people in America.
To take advantage of the presence of foreign students and scholars on a campus and in a community, standard practices recommend a full-time professional worker for each 200-250 students. With the limited staff at present, only the minimal, indispensable services have been offered to the students, the university and the community. Ideally, a full-time assistant would develop programs to enrich the curriculum and to utilize those from abroad as an educational resource in the community. An administrative assistant would relieve the director and his assistant of administrative details, providing routine immigration service to students and visiting scholars, and program short-term foreign visitors on campus and in the community. Both these new positions could be cut to half time in the required budget, and the minimal one provides for rostering the assistant’s position as an intern half-time during the academic year and full-time during the summer. Only with this staff can we begin to develop the potential for new programs which will help the foreign students and scholars to have the best possible educational experience at CU and which will make maximum use of their presence have as an educational resource.
INTERNATIONAL PROGRAM SUPPORT
The five undergraduate area studies programs involving over 50 faculty members on the several committees, have been limping along without staff back-up or support. Since they are interdepartmental programs with rotating chairmanships, departmental offices have been unable to provide much assistance to them. Students need a place where they can go for information about Area Studies programs and the vocational opportunities which result from them.
Ideally, there should be a faculty member released part-time as a director to counsel the students, to coordinate the activities of the Area Studies committees, to arrange programs with foreign visitors, exhibits and such cultural activities, serve as liaison with Area Studies programs in other universities in Colorado, as well as to direct the expansion of the programs. Such a person with a full-time Administrative Assistant could presumably help the faculty committees in the development of viable proposals for obtaining additional funding. Lacking a faculty director, a capable administrative assistant could work directly with the various faculty committees to give the needed information and advice to students, gather data and help with the development of pro​posals. (75-100 declared majors at any one time with many more in the courses. Reduced to a half-time position, the Assistant could serve as secretary to the Area Studies committees, gather and distribute information to students and give the Area Studies sufficient identity and stability so that the work of the faculty members in relation to the programs will not be dissipated due to lack of staff. It would then be up to faculty committees to develop proposals for additional funding, and the Assistant could give clerical help.

ADMINISTRATION

Typist:

With the overall expansion of services, the administrative load also grows, and an additional typist should be added to the general administration, since the use of the talents of the administrative assistant and professional staff in typing is extravagant. Although ideally this should be a full-time position, with the various restrictions, becomes a half-time position, and remains lower in priority than the other new positions. Funds for hourly typists will be essential.

Travel:

By its very nature, international education requires the Dean and the various key members of the staff to attend international conferences dealing with issues important to the University of Colorado and to its student body. They must also visit cooperating institutions both in the US and overseas. With the rising costs of international transportation and overseas inflation, increased funds must be allocated to travel to maintain the current limited service provided.
With the trend toward the utilization of graduate students and less experienced faculty members as resident directors, to assure quality programs it is essential there be regular visits by persons who understand their operation and who can give the directors the kind of supervision and assistance which they need. Experience has proven that an immediate visit to an overseas program to back up a director may well avert serious problems and conserve hard won gains, which might otherwise be lost.

The Dean and possibly other persons need to keep in touch with funding agencies in Washington and New York. This requires regular visits to explore possibilities as well as to make formal presentations.
SUMMARY OF MINIMAL EXPANSION IN 1975-1976

Personnel:
a) Roster Program Assistant - Study Abroad
b) Roster Graduate Intern - Foreign Student and Scholar Programs

c) Administrative Assistant for International Program Support

d) Clerical support for Program Coordinator (Paul Acosta)
e) Typist in general administration

Expenses:

Additional funds to provide Code 5 Supplies and Expenses and funds in Code 6 to provide travel for the increased program.
