FINAL REPORT OF THE OFFICE OF INTERNATIONAL
EDUCATION STUDY COMMITTEE

Submitted to Vice Chancellor
Kaye Howe by the Committee

Frederick M. Denny, Chair
Linda B. Miller

Kenneth M. Tagawa

June 4, 1982

PART ONE

BACKGROUND INFORMATION

The Office of International Education was established in 1959. W. F. Dyde, Vice President, emeritus, operated the Office on a part-time basis from 1959-61. The mission of the Office was to analyze the role of the University of Colorado in relation to the international scene and to administer scholarships such as Fulbrights, arrange programs for foreign visitors, and advise students and faculty about overseas opportunities.

Professor Harold Amoss took over the administration of the Office of Interna​tional Education on a full-time basis from 1961-63. The mission and functions remained the same as those under Dyde with the exception of the approval of the Junior Year Abroad Program in 1961 by the Faculty of the College of Arts & Sciences. The first Study Abroad Program was begun in 1963 at the University of Bordeaux.

Clay Bridgford was appointed Acting Director in 1963. In 1964 Carl McGuire was appointed Acting Director with Clay Bridgford as his Assistant Director. In September 1965 Dr. James L. Colwell became the first full-time Director of the Office of International Education. He remained in this position until December 1971. The functions of the Office remained much the same as in the past. These included directing the Study Abroad Programs, providing information to students and faculty members about opportunities overseas, Fulbright advising, and assisting foreign faculty members and visitors to the campus.

On August 1, 1968 the foreign student advising function was transferred from the Office of Special Services to the Office of International Education. Eugene H. Smith was hired on July 1, 1969 as the first full-time foreign student advisor.

R. Curtis Johnson's appointment as Dean of International Education was confirmed by the Regents on March 27, 1974. Dean Johnson has held this position since that time.

Through the years, the Office of International Education has been the object of a number of reports and evaluations. These began with the McGuire Report in 1965 and continued with the Grieder Report in 1968 and the Grupp Report in 1970.

The Office also underwent a formal Program Review process in 1977 and was evaluated by a consultant from the National Association for Foreign Student Affairs in 1979.

It is important to note that one recommendation which reappears throughout a number of these reports has never been effectively implemented. There has been a consistent call for the appointment of a Committee on International Education to review constantly the role of the University in international education, to propose programs and activities to enrich, improve, expand and strengthen this commitment, and to assist the Dean in carrying out her/his responsibilities. One such committee, formed in 1971, was fairly active for about a year, and then seems to have faded away.

While the Office of International Education has achieved organizational stability capped by the appointment of the Dean in 1974, it has not experienced further significant program modification or development.

CURRENT STRUCTURE/ACTIVITIES

The Office of International Education consists of three primary operations: Administration, Study Abroad, and the Foreign Student and Scholar Office. There are 9.5 FTE rostered in International Education and the reporting structure for the Office is through the Dean to the Assistant Vice Chancellor for Academic Services.

Administration

The administrative operation of the Office of International. Education is composed of the Dean, the Assistant to the Dean and the Finance Officer. The activities of this operation include:

· overseeing the programmatic operations of the Office of international Education

· managing the fiscal resources of the Office

· coordinating all personnel related activities for the Office

· maintaining an information library on foreign universities and interna​tional scholarship-fellowship opportunities (although the administration of the Rhodes, Marshall and Fulbright programs has been removed from the Office of International Education, it remains the main information clearing center for these opportunities)

· assisting faculty who wish to participate in exchange programs

· maintaining an inventory of the initiatives and programs in interna​tional education at the University and offering assistance in coordi​nating these activities

· participating in running the foreign language night programs and the international lecture series

Study Abroad Office
The Study Abroad Office, staffed with four people, is responsible for the operation of all study abroad programs sponsored by the University of Colorado. The direction of this operation is facilitated through the guidance of a very active faculty advisory committee. The activities of this office include:

· initiating and/or approving exchange and study abroad programs (working on contracts, handling details of finances, credit, housing and schedules)

· attracting, advising, screening and selecting students for the exchange and study abroad programs

· facilitating these students' return to the University of Colorado after their terms abroad

· processing credit earned abroad

· entertaining visitors from abroad and from other U.S. institutions

· maintaining relations with alumni

· monitoring accounts

The number of study abroad programs has increased from one in 1963 to eight in 1969 to 29 in 1981. There were 293 participants in study abroad programs in 1981-82, and program fees ranged from $709 (one semester in Monterrey) to $6190 (academic year in London).

Foreign Student and Scholar Office

The Foreign Student and Scholar Office is staffed with three people, one of whom is on a half-time appointment. This office is responsible for overall policy, planning, coordination and administration of the programs which bring foreign students and foreign faculty members and advanced scholars to campus. The activities of this office include:

· assisting the Admissions Office in establishing policies, standards and procedures for the admission of foreign students

· counseling and advising individual foreign students on academic, legal, financial and social-cultural matters

· working closely with the Campus and the Boulder communities to create

and administer educational programs of mutual benefit to the foreign students and scholars and to the campus and the community

· preparing visa eligibility documents for foreign students, faculty and staff

· maintaining liaison with and representing the University to off-campus agencies and organizations, including the Immigration and Naturalization Service, foreign governments, embassies and other universities

· providing a variety of services to visiting foreign scholars and faculty, including examining passports and immigration documents to ensure correct status

· arranging professional contacts and establishing schedules of visits, arranging for housing, transportation, hospitality, etc. for short-term foreign visitors

The number of foreign students enrolled on the Boulder campus for Fall 1968 was 446. This number increased to 631 by Fall 1981.

PART TWO

ISSUES/PROBLEMS AND RECOMMENDATIONS

The committee was asked to examine a number of specific concerns about the Office of International Education. Its conclusions and recommendations are grouped under four overlapping headings, with their appropriate questions.

1. Mission

Question: "Is the mission of the Office of International Education (Hereafter OIE) appropriate or should it be modified?"

2. Administration and the Chief Administrative Officer (hereafter CAO)

Questions: "What should the role of the chief administrative officer be?"
"How should the office he structured?"

"Are the staffing patterns appropriate?"

3. Academic Programs and Faculty Involvement

Questions: "How can we get continuing individual faculty involvement?"
"How can we increase the visibility of International Education on the Boulder Campus and to what end?"
"How can we achieve more constant and frequent interaction with academic programs on campus?"

"What is the best way to administer the Fulbright, Rhodes and Marshall programs?"

"Should we have fewer Study Abroad programs, additional Study Abroad programs? Should we handle our exchange programs differently?"

"How can we best prepare our students for the year abroad in language skills?"

4. Foreign Students

Questions: "Do we want to modify our position with regard to foreign students on campus? Should we consider altering the number of foreign students we have on campus?"

All of the questions are addressed in the discussions which follow.

1. MISSION

The mission of OIE was essentially stated by the Faculty Council in 1971. In creating the position of Dean of International Education, the Faculty Council adopted recommendations outlining four obligations of the University to international education

and a series of charges to the office for which the dean is responsible.
A) To provide broad opportunities for international education which in many ways is as important as its obligations to provide educational opportunities in any of the traditional academic disciplines or interdisciplinary fields.

As described in Part One of this report, Study Abroad and the Foreign Student Office represent successful endeavors to meet this obligation. While Dean Johnson and other administrators in OIE have expressed the goals of OIE in such terms as having every student enrolled in a Study Abroad program sometime in her/his academic career, or hiring only faculty and staff who have had inter​national experience, the magnitude of the Study Abroad and Foreign Student Office activities is already comparable to many of the traditional academic programs on campus.

For the past five years, an annual average of 282 students have participated in Study Abroad programs. If one were to assume that each student enrolled for 30 student credit hours (SCH) during the year (it is recognized that not all students are enrolled for year-long programs), a total of 8466 SCH would be produced. Compared to campus departmental/academic unit figures, Study Abroad generates about the same number of SCH as the lower division courses in Business, Education, and Spanish and Portuguese. Its SCH total is equivalent to the total undergraduate SCH of Geology and the total undergraduate and graduate SCH of Theatre and Dance, Chemical Engineering, Computer Science, MCDB, and Astrogeo​physics.

The SCH produced (13,000) by 650 foreign students on the campus, assuming 20 SCH per student (graduate and undergraduate average), is the equivalent of the total SCH produced by Anthropology, Communication, Fine Arts, PE and Recreation, Spanish and Portuguese, and Electrical Engineering.

B) To provide educational programs, opportunities, aid and assistance to students and faculty of all schools, colleges, divisions and departments of all the campuses and centers of the University of Colorado that wish to carry on educational activities in an international context.

It is unrealistic to expect that the Office, with its current level of human and

fiscal resources, is in a position to fulfill this sweeping charge. The current number of Study Abroad programs, Boulder campus students participating in them, and the 650 foreign students assisted through OIE are sufficient to consume the time and energy of the OIE staff. While efforts are made to disseminate infor​mation on grant competition and other opportunities for faculty, it is more often the case that it is the faculty serving on the Study Abroad Committee and on occasion in selected academic units, by creating innovative, short-term, Study Abroad experiences (e.g. Environmental Design Fine Arts, Music, Business), that end up assisting OIE. Particularly in the area of new, short-term programs, the faculty and academic unit assume major responsibilities for recruiting students, creating the curriculum, developing the itinerary, securing special lecturers and resource persons, and providing the faculty to coordinate the practical operation. The Study Abroad Office, it should be added, is always most helpful, too, but a major motive for any faculty member's seeking approval of that office for her/his special program is the benefit which students derive in not having to transfer the credit to CU.

Clearly, the Study Abroad and Foreign Student operations are stretched to capacity with their current level of activities. If more faculty interest in international programs were to develop, as could be expected if some of the recommendations which follow in this report were to be implemented, then staffing, space, and fiscal resources would have to be increased.

C) To support a low-cost, comprehensive study abroad program.

While it is commendable to encourage Study Abroad programs at the lowest possible cost, this sector of OIE should utilize a pay-as-you-go approach to program budgeting with sufficient margin built into its fee structure to absorb the fluctuations in enrollments that will occur. Program fees should be such as to protect the long-term status of the various programs. (Further comments and recommendations on Study Abroad appear below, in section 3.)

D) To support programs to bring students and faculty from foreign countries to the University of Colorado.

OIE has no direct involvement in the recruitment of students or the extending of invitations to foreign faculty to visit the University. Its primary role, through the Foreign Student Office, has been to facilitate the entry of students into the

University by assuring compliance with immigration regulations and to provide other relevant counsel and assistance to students and academic units as necessary. With respect to faculty visitors, the Foreign Student Office does assist academic units as appropriate, but the major responsibility for such visitors rests with the academic units.

The possibility of having foreign student admissions and the International English Center integrated into OIE was raised. While there appears to be a natural affinity among these units, it is not clear that a significant improvement in the services of OIE would result. The Office would have a greater range of responsibility and the need for additional, specialized staff as well as more clerical support. Probably the best course is to seek ways in which the OIE can coor​dinate certain of its interests and activities with foreign student admissions and the International English Center. The committee did feel that foreign student admissions needs and deserves special attention soon to ensure that its traditional high quality at CU is maintained. (For more on the Foreign Student Office, see section 4 below.)

2. ADMINISTRATION AND THE CHIEF ADMINISTRATIVE OFFICER (CAO)
Part One of this report contains a description of the basic administrative operation. This section deals with the specific questions addressed to the review committee.

The present administrative structure and division of labor within OIE seem adequate to the tasks at hand. Study Abroad and Foreign Student operations are

well-managed. Marginal gains might be achieved by cross-training of staff, since the "slack" seasonal periods of both operations do not occur at the same time. The desirability, however, of having an Assistant to the Dean versus a secretary should be reviewed. (Only a work-study student provides secretarial support for the Dean, the Assistant to the Dean and the budget officer at present.)

Fiscal matters in the OIE seem to be under control and there appears to be astute management of cash resources. The Office would appear to be short of fiscal resources, however, to provide adequate support (at current levels) for faculty/ academic unit involvement on a large scale. While the current program areas and fiscal matters are well-managed, there seems to be little Incentive toward systematic, long-range planning in the Office. And although limited fiscal support from the general fund can be a major obstacle to undertaking additional

activities, there is nevertheless the pressing need to make program projections and decisions concerning the direction of OIE in the coming decade. The committee has seen very little evidence of innovative planning which would engage the best efforts of the University community, whether through its many units or as a whole.

The present CAO, Dean R. Curtis Johnson, views his task as follows:

I think of my job as being 'normal management' in the sense of doing those things which any manager must do - serving as the communication link between higher administration and the personnel in the office; seeing that plans, budgets, requests, etc., are submitted on the right forms and at the right times; attending the meetings as requested and speaking on behalf of the office; encouraging the personal and professional development of personnel for whom I am responsible; and selling our overall mission to as many of the administration, faculty, staff, students, and community as possible.

Perhaps the aspect of greatest concern to the review committee with respect to this job description is that the Dean either achieves the mission of OIE through others--the Study Abroad and Foreign Student operations--or he undertakes detailed activities that might better be accomplished in other ways (e.g. twenty trips to Washington for fund-raising, speaking to numerous classes on Study Abroad, embarking on Third World projects and global modeling). The Dean does not concentrate on those key aspect of an international education operation for which an administrator-faculty member is (or should be) uniquely suited. These are: 1- program development, 2- increasing faculty involvement, and 3- fund-raising in a coordinated manner, including the development of alumni resources.

The CAO should be actively engaged in development and funding, above all else. There is, to be sure, a certain amount of necessary administrative overseeing of Study Abroad and Foreign Students that needs to be done, too. But from all appearances, those two operations have been running along very well by themselves, due to the excellent staffing and strong tradition in those areas. But CU should be engaged in more than Study Abroad and Foreign Student services in the international education field. Greater faculty involvement on the levels of programs related to curricular and research interests is needed if the University is to begin to realize its considerable potential. There is a great

pool of highly experienced faculty as well as a significant population of other faculty who would benefit from opportunities in international education, whether through exchanges, study tours, overseas research or expanded course offerings. This leads us to move to the next section, for it is integrally related to successful future development.

3. ACADEMIC PROGRAMS AND FACULTY INVOLVEMENT

Continuing individual faculty involvement in the whole range of OIE's activities can be ensured by means of a CAO's advisory committee, drawn from all divisions of the University, which would have staggered terms and be regularly convened by an elected chairperson. Selection of members for the committee could be by nomination from within a current advisory committee and appointment by the respective deans of the colleges and schools. This new committee would resemble the present Study Abroad Committee, but it would operate at the highest OIE level, with appropriate sub-committees established to advise, frame policy, review, and take administrative action on programs in Study Abroad, Foreign Students Services, and other sub-divisions and activities of OIE. At present there is no such forum for sharing ideas, planning future developments, or supporting the CAO and her/his staff in a regular, well-informed manner. (The current Dean does have a network of International Education departmental and divisional representatives throughout the University system, but they never meet, either with the Dean or with each other. They are essentially contacts for the dissemination of information from OIE or for reporting on developments in international education in their respective fields to OIE.) Active, continuous involvement of faculty with OIE and its mission through an advisory committee would do much to build enthusiasm for international education at CU and spread information throughout the institution. This has been demonstrated in the case of the Study Abroad Committee, which enjoys excellent rapport with the OIE staff and enables interested faculty to share views, help students directly and, most important, be continuously involved in program review and development, including the mounting of significant new programs by members themselves (e.g. Professor Stegall of Business and Professor Havlick of Environmental Design).
One area of longstanding need at CU is area studies. This should be centrally coordinated from within OIE. While it would be a mistake to make the CAO some kind of Czar over Middle Eastern and African Studies, Asian Studies (currently in the Center for Interdisciplinary Studies), Latin American Studies, and so

forth, that the administrator and her/his advisory committee could do much to facilitate and strengthen area studies through fund-raising, general University resource allocation on an equitable basis, program development, and support of academic programs, research, and teaching. It might make sense to have the mem​bers of the CAO's advisory committee drawn, in part, from the various area studies ventures, just as their memberships are composed, in turn, of represent​atives of several fields and disciplines. This would not prevent the area studies efforts from operating in a semi-autonomous manner, which is desirable from the entrepreneurial standpoint and in any case inevitable. Certain benefits could be realized, particularly in management and staffing, while the area studies programs would have an opportunity to operate in a more efficient and productive manner than they do at present (with the exception of Asian Studies, which has picked up considerably under a similar arrangement within CIS, which is a less desirable context for such development than a reinvigorated OIE). Faculty would tend to take greater interest in international education by being included within its general institutional structure. Given enhanced fiscal resources from general funds as well as granting agencies, faculty would demonstrate alert responses.
One new program initiative, which could greatly increase interaction with current academic programs on campus, would be to inaugurate an annual interim term in January, during which departments and other academic units could sponsor and lead international study tours on a credit basis. In some fields, such as Anthropology, Classics, Fine Arts, Religious Studies, and Modern Languages, such an experience could be made a requirement for completion of the major. Responsibility for the planning and leading of such interim programs would be shared in a rotating fashion by faculty of the units involved. In larger units (e.g. Political Science, Anthropology, History), it might prove feasible to have more than one such study tour going on concurrently. The faculty member(s) in charge would be paid an appropriate salary and expenses. The size of the traveling groups would be sufficient to recover costs, while keeping the total fee for tuition and transportation/living expenses within reasonable bounds. In this way, students who would not be likely to partici​pate in one of the longer term Study Abroad programs would nevertheless have the opportunity for an international educational experience. It might be possible, for example, to begin a specific course of study in the fall semester and then cap it with a field experience. (For example, students could take Religious Studies 345, "Religions of Egypt," in the fall and then travel to

Egypt for a three-week study tour of Pharaonic, Classical, Christian, Jewish, Muslim, and folk contexts in January. Or a student taking a Religious Studies course in Aztec ritual sites could travel to Mexico City and meet with scholars there who are already part of CU's larger Religious Studies faculty: Adjunct Professors from the National University like Dr. Eduardo Matos Moctezuma and Dr. Johanna Broda (who have already delivered lectures and conducted seminars at CU.)

Over the years, a program of annual interim terms for international education would develop a sizable and sophisticated pool of faculty, staff, students, and alumni. It could not fail to improve the learning-teaching environment in any department, but particularly within those already engaged in research and teaching on other cultures. For students in other fields, an international experience would still be a significant advantage in preparing for careers which increasingly offer opportunities for overseas employment (e.g. Engineering, Computer Science, Business).

While most of the focus of this report has been on students and faculty, it should be stressed that appropriate staff should also be included in interna​tional educational opportunities, if CU is to reach its considerable potential. Staff of the University often have more direct contact with students than do faculty. They should have access to the opportunities and advantages of international experience not just for their own development, but also for the enhanced services they could render.

Study Abroad. While Study Abroad staff would or could have responsibility for administering an interim program, its basic task is more traditional: the mounting and maintaining of significant longer-term international educational experiences. The Study Abroad office is doing a superior job, but in the opinion of the review committee there are currently too many programs serving too few students. It would be good to reduce the total number of programs, making them larger (where possible) and at the same time more moderate in cost. It is true that certain programs will continue to be small and at the same time significant--Israel, Japan, and Egypt come to mind. These should be continued and, if possible, enlarged. The University badly needs a major Mexico program to replace the discontinued Jalapa semester. Efforts in this direction are currently being made and it is hoped that a new, expanded Mexico program will be ready by January, 1983 in the Federal District.

With respect to better preparation in foreign language skills for our students who go abroad, the first priority is to communicate forcefully to secondary institutions the importance of foreign language training before college. It might be possible to conduct special intensive language programs during the weeks leading up to the time of departure for Study Abroad programs. This was suggested some years ago, but it seems never to have been implemented. The cost structure of the programs could be adjusted to include such a training period. There are minimum requirements already established for certain of our Study Abroad programs. For example, the Regensburg program requires four semesters of German before the student can be accepted. All Study Abroad students are required to study the language of their host country while in residence there. Finally, the language departments could institute special sections to prepare prospective students for at least the major Study Abroad programs.
The Fulbright, Rhodes and Marshall programs should be one of the responsibilities of the proposed CAO's advisory committee. This would serve to centralize public​ity and coordinate the extensive paper-work connected with the programs. It would also serve to involve faculty more directly in specific directions.
4. FOREIGN STUDENTS

This effective branch of OIE needs to be equipped to deal with a foreseeable maximum foreign student population of 1,000, which is feasible as well as desirable for educational, cultural, and fiscal reasons. CU should strive to attract foreign students in as wide a variety of fields as possible. There are few students or faculty in the Humanities or Social Sciences, yet those fields often produce the most creative and productive people within the societies and cultures with which we may desire to have contact. We need to discover ways to bring more representatives of the Humanities and Social Sciences to CU from foreign countries. This is not to suggest a diminished interest in the qualified students who come to us from around the world to pursue degree programs in the scientific and technical fields.
There is little contact between the Foreign Students Office and the CU faculty, at least on a regular basis. The institution of a CAO's advisory committee would make such contact possible, especially if a sub-committee were formed to pay particular attention to the Foreign Student operations. This would ensure better acquaintance on the part of faculty and staff with the foreign student population

and the problems and issues that arise in relation to it. In addition, foreign students could be included in a greater range of activities and get to know CU faculty, staff, and students better.

1

