University of Colorado at Boulder reports on international education

Report Title:
Proposal for Expanded International Education at the University of Colorado

Date:
May 26, 1965

Author(s):
Submitted to Vice-President and Dean of Faculties Thurston E. Manning by the Committee (Carl McGuire, Chairman; Glenn E. Barnett; Albert Bartlett; James Busey; Jose de Onis; George Gless; Ulrich Goldsmith; Russell M. Honea; David Muirhead; Mehdi Nakosteen; H. Lee Scamehorn; Donald S. Willis)
Executive Summary:

Policy Recommendations

A. The University should adopt a formal general commitment to international education, the objective being the creation of a conscious international dimension at the University with international education an integral and important component of the whole. Administrative action and allocation of funds would, of course, be necessary to put into practical effect the formal commitment proclaimed.

B. The University should follow certain guidelines in strengthening specific aspects of international education.

1. Teaching

a. Every undergraduate student should in principle be exposed in his courses to the international dimension.

(1) Undergraduate work should be enriched in its international aspect in the tradition of liberal education.

(2) The international dimension should be integrated into the education given by the professional schools as well. Careful thought should be given to the use of the wealth of experiences and insights of professors of business, engineering, pharmacy and other fields who have functioned abroad in their professional capacities.

(3) Opportunities for foreign language study should be stressed. The acquisition of fluency of command of at least one foreign language at the undergraduate level should become the norm. A variety of foreign languages should be available.

(4) Opportunities for area studies, especially of non-Western cultures, should be available. The comparative approach may be well adapted to professional schools.

b. As many qualified students as reasonably possible should be provided with opportunity to study abroad.

c. Foreign students should be viewed as campus resources for further​ing local international education.

d. Faculty members should be stimulated to enhance further their international competencies and interests as one method of strengthening the teaching program.

e. The scope and magnitude of international challenges requires the involvement of a wide range of disciplines.

2. Service

a.
The University should enlarge the international components of its Extension Division and Bureau of Continuation Education activities.

b. The University should make its international resources more readily available to the public schools of the state. The improvement of language studies in the high schools might be one way in which cooperation would prove fruitful.

c. The University should take the initiative in establishing patterns of cooperation with institutions of higher learning in the state and region. Emphasis should be placed on the position of the University as the intellectual entrepot of the vast natural region lying between the Missouri River and the Pacific West and between the Mexican and Canadian borders. The climb of the University toward national recognition as a center of excellence necessitates its conscious assumption of responsibility for the international perspectives of scholarship within its hinterland.

d. The University should engage in service programs for the national government such as international teacher training and institution- building insofar as this is compatible with faculty interests and University capabilities. Service projects, it should be remember​ed, often provide entry to international research and graduate training opportunities.

3. Research

a. The University should foster internationally-oriented re search, through the provision of released time. This is, of course, a major key to the success of an international program.

b. The University should enlarge its provision of such research tools as library facilities and publication outlets. The services of librarian-specialists are of particular importance to interna​tional research.

c. The University should be aware of the potentialities of service-related and teaching-related research.

The University should conduct continuing investigation of the prospects and problems of international education. It should pick up the unfinished work of this Committee and subject it to further study.
Report Title:
A Proposal to President Frederick P. Thieme for Restructuring the Administration of International Education at the University Of Colorado “The Time Is Now…”
Date:
February 1970
Author(s):
International Education Committee; Prof. William J. Grupp, Chairman
Executive Summary:

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.

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.
Report Title:
Report and Recommendations to the Faculty Council of the University of Colorado from the Committee on International Education
Date:
October 12, 1971
Author(s):
William J. Grupp, Chairman; Albert A. Bartlett; George Codding; James L. Colwell (ex officio); John Hoag; Carl McGuire; Robert C. McKean; Claude McMillan; Kurt von Kaulla

Executive Summary:

Recommendations to the Faculty Council

In the interest of clarifying the University's goals in the fields of international education the Committee on International Education wishes to submit the following three recommendations to the Faculty Council for its consideration and action.

Recommendation No. 1 - The University's Commitment to International Education

The University has an obligation to provide broad opportunities for international education which is in many ways as important as its obligation to provide educational opportunities in any of the traditional academic disciplines or interdisciplinary areas. In particular the University should
(1) 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 who wish to carry on educational activities in an international context;

(2) Support a low-cost comprehensive study abroad program; and

(3) Support programs to bring students and faculty from foreign countries to the University of Colorado.

Recommendation No. 2 - The Office of International Education

The operation of the Office of International Education shall be the responsibility of the Director of International Education. Because the Office provides services to all schools, colleges and campuses of the University, its Director, like the Director of the Libraries and Director of the Museum, shall continue to report to the Provost.
The Office of International Education is charged with:
(1) Operating, maintaining and developing Study Abroad Programs.

(2) Maintaining a central source of information and advising on the opportunities for educational work and travel abroad, including the programs of other educational institutions and agencies.

(3) Assisting and encouraging students and faculty who wish to participate in foreign educational or exchange programs.

(4) Representing the University by serving as host to students and faculty from abroad who are visiting the University, and by maintaining counseling, assistance, and logistical support programs for these foreign guests of the University.

(5) Serving as a catalyst and providing support to faculty and students who wish to develop disciplinary or interdisciplinary programs in international education here or in cooperation with other institutions.

(6) Maintaining an inventory of the roles and programs in international education at the University of Colorado and coordinating such activities within the University.

(7) Cooperating with other institutions of higher education in Colorado and the region to make available to students and faculties programs and opportunities in international education on a reciprocal basis.
(8) Carrying on such other activities in support of international education as may be necessary.

Recommendation No. 3 - The Committee on International Education

A Committee on International Education shall be established as a standing subcommittee of the University Committee on Educational Policy and University Standards. The Committee shall be responsible for giving support and guidance to the University's efforts in the field of inter​national education and for reporting periodically to the Faculty Council on its work and on the work of the Office of International Education. It shall report to the faculty through the EPUS Committee.

The Committee shall be a University-wide committee whose members are representative of demonstrated interest and involvement in inter​national education, to be appointed by the Provost in consultation with the Director of International Education. The Director shall serve as ex officio member without vote.

Report Title:
Proposed Functions and Duties for the Vice-Provost for the Office of International Programs

Date:
November 10, 1972
Author(s):
R.C. Johnson, Dean of International Education, and group of faculty (names unknown)
Executive Summary:

Three administration-appointed faculty committees over the past ten years have submitted substantially the same recommendations regarding the organization of international studies at C.U. Each has recommended the vestment of authority for international studies in a high-ranking administrative echelon. Each has urged that this office exercise authority over the dozens of currently unconnected activities in order to establish budgetary and pedagogical order and to facilitate innovations where and when appropriate. Each has noted the crucial role of such an office in University-wide representations and in the active solicitation of funding. Priorities of all major funding sources of international studies have recently undergone drastic change. Monies are increasing, but solicitations will be fruitless unless a university can meet the preconditions of rigorous coordination and commitment.

Recommendations:

1. the University of Colorado shall establish a new administrative position to be designated Vice Provost of International Studies;

2. the Vice Provost for International Studies shall direct an office of International Studies which shall have authority over all international educational activities at C.U.;

3. a primary responsibility of the Vice Provost for International Studies shall be to apprise the university of funding sources and to pursue successful solicitation of funding for the University of Colorado’s international educational activities.

Report Title:
Office of International Education - Functions and Rationale for Expansion

Date:
1975-76

Author(s):
Dean R.Curtis Johnson

Executive Summary:

STUDY ABROAD

In the last six years, CU study abroad has increased its program offerings, and there is constant pressure from both faculty and students to expand and diversify programs. The program assistant position was added in 1972 and has been paid out of study abroad fees. However, this staff member counsels almost all the undergraduate students wanting to go abroad, not just those who choose CU programs. It is essential that this be a rostered position, even if the recharge is increased to offset part of the salary. There is also a clear need for additional secretarial support.

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. 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. Similarly, the office support overseas, which is absolutely indispensable for the continuation of a program, has been entirely borne by student fees. 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

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. 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
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. 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

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 they need. Experience has proven that an immediate visit to an overseas program to back up a director may well avert serious problems.

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.

Report Title:
Final Report of the Office of International Education Study Committee

Date:

June 4, 1982

Author(s):
Submitted to Vice Chancellor Kaye Howe by the Committee (Frederick M. Denny, Chair; Linda B. Miller; Kenneth M. Tagawa)

Executive Summary:

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 appropriate or should it be modified?"
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.

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 in terms of student credit hours earned.

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, 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, 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.

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 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.

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?"

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. It might be desirable to have an Assistant to the Dean. (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 for faculty/ academic unit involvement on a large scale. While 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 aspects 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. 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 faculty who would benefit from opportunities in international education, whether through exchanges, study tours, overseas research or expanded course offerings.

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?"

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.

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, Latin American Studies, and so forth, the administrator and her/his advisory committee could do much to facilitate and strengthen area studies through fund-raising, general University resource allocation, program development, and support of academic programs, research, and teaching. 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. Faculty would tend to take greater interest in international education by being included within its general institutional structure.

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 an experience could be made a requirement for completion of the major. 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.)
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.

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. The cost structure of the programs could be adjusted to include such a training period.
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

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?"

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. 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.

Report Title:
International Survey
Date:
March 27, 1990

Author(s):
Jean Delaney, Director of the Office of International Education

Executive Summary:

This is a report of a survey for faculty and instructors about their international experience and connections. There were no recommendations.
Report Title:
How Many Ways to Internationalize the Campus?
Date:
October 31, 1991
Author(s):
Center for International Research and Educational Projects (CIREP)

Executive Summary:

This is the report of a Center for International Research and Educational Projects (CIREP) conference. CIREP was established in 1990 with funding from Chancellor James N. Corbridge and Vice Chancellor Bruce R. Ekstrand. Its mission was to promote and support, across disciplinary boundaries, the internationalization of the research, education, and outreach functions of University of Colorado at Boulder. The report includes a number of suggestions made by participants to increase the Center's effectiveness. CIREP was disbanded in the 1990’s when its funding ran out. The conference offered the following workshops:

[image: image1.emf]"How to take advantage of CU-Boulder's current international resources"

Chair: Jean Delaney; rapporteur: Bill Hanna

[image: image2.emf]"How can the Center best support faculty activities?"

Chair: Hon-Yim Ko; rapporteur: Jane Lillydahl

[image: image3.emf]"How can we internationalize the curriculum?"

Chair: Jean Delaney; rapporteur: James K. Lyon

"What are the appropriate mechanisms and criteria for establishing faculty exchanges?"

Chair: John Stevenson; rapporteur: Philip R. Cateora

"UCB-UCR: How can we build a more synergistic relationship with a foreign university?

Chair: Ernesto Arias; rapporteur: Gary Gaile

Report Title:
Final Report: Center for International Research and Educational Projects Survey on the Internationalization of the University of Colorado at Boulder
Date:
June 15, 1992
Author(s):
Paul D. Deering, CIREP research assistant
Executive Summary:

Report Title:
Ekstrand "International Affairs Committee"
Date:
May 9, 1994
Author(s):
Sven Steinmo
Executive Summary: If the University of Colorado is to take on an explicitly international agenda, it must be an initiative that comes from the leadership at the top. It needs to establish a university-wide program that can act as coordinator, promoter, and facilitator of international programs at the University of Colorado. This program must have meaningful authority in terms of its institutional relationship and authority and it must have adequate resources to attract attention and provide incentives in order that the various parts of the university should desire to play ball.

Specific responsibilities should include:

· Create an "International Diploma Program" - that would offer students across the University a special diploma if they took a heavy dose of international courses (whatever their major) and wrote an honors level thesis with an international focus
· Build relationships to international institutions and businesses in Colorado

· Coordinate as well as promote the various international programs already found at the university - in short act as both a clearinghouse and a networking organization

· Market the international face of the University

· Actively seek out internationally oriented grand and grant opportunities for the University and its constituent parts

· Promote language education - both sort term refresher/study courses for faculty and cross campus courses where student demand is currently too low to justify courses in one locale

· Increase study abroad fellowships

· Promote international conference/research grants

· Offer departments and schools, FTE incentives - to entice departments to hire replacement faculty with international orientation

· Increase size and prominence of International Dorm
· Create International Visitors Program (share foreign expertise across campuses)
· Provide support/incentives for increase in foreign languages at University of Colorado

· Increase "distance learning" opportunities for four campuses to share international expertise/classes

· Support interdisciplinary majors like International Affairs

· Support the Conference on World Affairs
Report Title:
CU-Boulder: A Global Research University: Report of the Task Force on International Graduate Education

Date:
April 2007

Author(s):
Marguerite J. Moritz, Chair, Journalism and Mass Communication; Vincent Barletta, Spanish and Portuguese; Jeannie Bell, Admissions; Larry Bell, International Education; Anne Bliss, Writing and Rhetoric; Dipankar Chakravarti, Business; Amer Diwan, Computer Science; Bill Emery, Aerospace Engineering; Carla Goulart, BioServe Space Technologies; Yoshi Ishikawa, Music; Carol Mehls, Continuing Education & Professional Studies; Ahmed Mobarak, Economics; Stephen Mojzsis, Geological Sciences; Ronald Pak, Civil, Environmental and Architectural Engineering; Jerry Peterson, Physics; Jerry Qi, Mechanical Engineering; Ted Randolph, Chemical & Biological Engineering; Laurel Rodd, East Asian Languages & Civilizations; Garrison Roots, Art & Art History; Patrick Ryan, Interdisciplinary Telecommunications; John Stevenson, Associate Vice Chancellor, Graduate School; Tina Tan, International Education; Dobroslav Znidarcic, Civil, Environmental and Architectural Engineering

· Executive Summary: The Task Force was established by the Graduate School in January 2006 and was charged with creating strategies bringing a global dimension to graduate education. It met monthly to assess campus efforts and make recommendations for enhancement.

Campus strengths are considerable: outstanding faculty, highly ranked programs, and existing international partnerships provide a magnet for attracting high quality international students and high visibility international projects. The Office of International Education, Graduate Teacher Program, Continuing Education and Professional Studies, ATLAS and the International English Center offer strong administrative support for conventional classroom and distance education. Colorado has a well-educated workforce. Boulder is home to federal agencies and global businesses that would support a greater international presence. The campus enjoys a beautiful setting in a community welcoming of diversity.

Challenges in expanding and solidifying CU's international reputation are also considerable. Enrollments are low for both foreign and domestic graduate students. International tuition is high, assistantships are few, fellowships even fewer. Funding for recruiting efforts -- which vary widely by department -- is often non-existent. The case for a globally engaged campus has not been consistent, clear and forceful. A sustained dialog on the value of an international focus has not occurred. Meantime, competition for students, partnerships, collaborations and cutting edge projects is increasing both nationally and internationally.

Our recommendations center on personnel, infrastructure and incentives for expanding the CU-Boulder presence as a global research university and include the following as priorities:

1.
Create a senior level administrative position for international education, a campus leader and advocate on the senior management team who will take a strategic approach to international initiatives, assure their alignment with overall campus goals, generate resources and opportunities and bring cohesion to the wide array of work already being undertaken through the creation of a Center for Global Education and Research.

2.
Improve communications on the importance of international engagement and global citizenship. Underscore these themes frequently and forcefully; CU's identity as a global research university should become part of our collective identity and be supported with program development, funding and staff.

3.
Expand and improve funding for tuition, fellowship support and recruiting to increase CU's international graduate population. Research, teaching and creative work efforts similarly require additional financial and staffing resources if they are to expand and flourish. This is especially crucial in the non-STEM areas where the impact of revised tuition policies has been minimal.

4.
Reward and encourage international work. CU faculty, students and staff are engaged in numerous activities with international dimensions. Their work needs to be acknowledged, encouraged and rewarded in annual evaluations, promotions and tenure and highlighted in campus advertising, marketing, and other communications.
9

8

7

6

4

