Report of The Task Force on International Graduate Education

Marguerite J. Moritz, Chair Journalism and Mass Communication

Members 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 **Research Assistant: Colleen Mihal** Staff: Lisa Hutton, Dave Martinez, Crystal Atkinson

April 2007

Executive Summary

The Task Force was established by the Graduate School in January 2006 and was charged with creating strategies for 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

Table of Contents

1	Introduction	1
II	Background Information and Statistics	3
III	Assessing CU-Boulder	5
	Strengths	5
	Weaknesses	6
	Opportunities	8
	Threats	9
IV	Recommendations	11
	Provide personnel, infrastructure	11
	Make structural, policy changes	13
	Create institutional permanence	14
	Improve communications and data collection	17
V	Conclusion	20
Tal	bbed Appendices	
	Departmental Survey	
	Faculty Survey	
	Faculty Focus Group	
	Graduate School Website	
	MOU Templates	

CU-Boulder: A Global Research University

Report of The Task Force on International Graduate Education

Marguerite J. Moritz, Chair

April 2007

I. Introduction:

Graduate education in the 21st century is increasingly a global enterprise. Major universities in the United States are creating overseas partnerships, competing for the best foreign students, and building satellite campuses thousands of miles from home. Professional master's programs and graduate certificates have become "America's Hot New Export" according to The Chronicle of Higher Education (Feb. 17, 2006). So widespread are these activities that they are routinely reported not only in The Chronicle, but also in the Wall Street Journal and The New York Times and tracked by sites such as the Observatory on Borderless Higher Education (http://www.obhe.ac.uk/aboutus/inthenews.html).

Going global is not media hyperbole. The case for international collaboration has been powerfully articulated and fostered by the most influential institutions in graduate education. In 2005, to cite one prominent example, the Council of Graduate Schools (CGS) initiated Project 2020 calling for a decade-long dialogue on future trends in graduate education from a global perspective. In one of the first formal responses, Dean Debra B. Carlin of the University of Kansas told her colleagues that while the US system remains the gold standard, educators must go beyond content and research methods in training today's graduate students. Collaborative research projects, team building, and intercultural awareness are now necessary components of a top quality graduate curriculum (see Carlin, Graduate Students in 2020: New Perspectives).

The National Science Foundation (NSF) has similarly called for greater international engagement in American graduate education. Its Partnerships for International Research and Education (PIRE) program is a multi-year, multi-million dollar funding effort designed to "catalyze a cultural change in U.S. institutions" through international research collaborations. It describes such projects as being "increasingly indispensable" and cites the critical importance of "operating effectively in teams comprised of partners from different nations with different cultural backgrounds." (NSF)

The importance of such training goes beyond science and engineering fields. As Carlin pointed out in her presentation to CGS, more students with graduate degrees in all fields will work outside of the U.S. at various points in their careers. Additionally, more students are coming into graduate programs already having international experiences and expecting that they will continue.

Against this backdrop, the Task Force on International Graduate Education was established in January 2006 and charged with creating strategies for bringing a global dimension to teaching, scholarship, research and creative work at UCB that "recognizes the increasing importance of working across national boundaries not only in science and engineering but also in the arts and humanities" (Stein Sture, communication to the committee). Task Force members include faculty, researchers and administrators from Business, Engineering, Arts & Sciences, Music, Journalism and Mass Communication, Continuing Education, Office of International Education, the International English Center, and Admissions.

At monthly meetings, members looked across disciplines at different but related aspects of international graduate education: recruiting top quality non-U.S. students to CU-Boulder's graduate programs; increasing opportunities for graduate students to participate in international research teams and projects; enhancing, expanding and supporting international work undertaken by faculty; examining current campus practices and making suggestions for improvements.

In an effort to gather data on a variety of pertinent topics, the Task Force (1) compiled background information and statistics, (2) conducted a departmental survey, (3) conducted a faculty survey, (4) conducted a faculty focus group and (5) assessed the Graduate School website. These activities, presented in full at the end of the report, informed the Task Force assessment of campus strengths and weaknesses as well as the recommendations and conclusions in the report.

II. Background Information and Statistics

Number of international students at UCB (10 year timeline)

In 2006, there were 656 international graduate students at CU Boulder, representing 14.7% of the 4,458 degree-seeking graduate students (University of Colorado, 2007a; University of Colorado, 2007b)¹. This compares to a recent CGS survey, which reports that 24% of the enrolled students in Public Research I universities are non-U.S. citizens and temporary residents. The following table indicates the percent of the graduate student population represented by international students at selected universities (figures exclude students in professional schools):

University	% Grad Pop	# Int'l Grad	Source
Colorado State	1Aternational	Students6#	(Colorado State
University (Fall 06)		Total Grad	University, 2007)
University of	14.7 %	656/ 4,458	(University of
Colorado (Fall 06)			Colorado, 2007a;
			University of
			Colorado, 2007b)
University of Texas,	26.6%	3,018/11,353	(University of Texas,
Austin (Fall 06)			2007)
Texas A&M	37.1%	3,065/8,291	(Texas A&M, 2006)
(Fall 06)			
University of	26.0%	2,845/ 10,923	(University of
Michigan (Fall 06)			Michigan, 2006)
University of Iowa	25.1%	1,353/5,388	(University of Iowa,
(Fall 06)			2007)
Purdue University	41.9%	2,942/7,023	(Purdue University,
(Fall 06)			2007)
University of	26.5%	2,343/8,832	(University of
Wisconsin (Fall 06)			Wisconsin, 2006)
University of Illinois	33.7%	3,497/9,362	(University of Illinois,
(Fall 06)			2006; R. Malik,
			University of Illinois
			International Programs
			& Students, personal
			communication, 2007)

_

¹ Data collected by combining the total number of international graduate students provided by the CU Office of International Education (University of Colorado, 2007a) and the number of total graduate students provided by the CU Office of Planning, Budget, and Analysis (University of Colorado, 2007b).

Compared to other Research I (or Research Extensive) universities and the CGS report, the international graduate student population at CU Boulder is low.

The following chart shows CU's international graduate population from 1997-2006. Although CU experienced an increase in the percent of its international graduate population in 2006, its numbers still remain below the record set in 2002-03.

CU Boulder International Students 1997-2006 Data from University of Colorado, 2007a; University of Colorado, 2007b			
Year	Int'l Grad/Grad	Percent International	
1997-98	651/4672	13.9%	
1998-99	679/4530	15.0%	
1999-00	657/4818	13.6%	
2000-01	693/4680	14.8%	
2001-02	779/4742	16.4%	
2002-03	858/4895	17.5%	
2003-04	758/5010	15.1%	
2004-05	718/4860	14.8%	
2005-06	627/4515	13.9%	
2006-07	656/4580	14.3%	

The following chart shows the percent of international students by region at CU Boulder for Fall 2006:

CU Boulder International Students by Region Fall 2006 Data from Office of International Education, 2007		
Asia	59%	
Europe	17%	
Latin America	10%	
Middle East	8%	
North America	3%	
Africa	2%	
Oceania	1%	

III. Assessing CU-Boulder

Strengths

Despite relatively low percentages of international graduate students in residence here, the strengths of the Boulder campus make it a premier destination for graduate study. CU's excellence in the STEM (Science, Technology, Engineering and Math) areas is widely recognized. Additionally, its strong and long-term partnerships with the local federal agencies of NIST, NOAA, NREL and NCAR create a highly competitive, unique package for attracting international students, a large number of whom work in the STEM areas.

The Arts, Humanities and Social Sciences areas enjoy strong reputations as well. Of particular note is the high level of interdisciplinary work done at 90 centers, institutes and laboratories located on the campus. The Center for Humanities and the Arts, the Center of the American West, the Visiting Artist Program, the Visiting Scholar Program, Artsbridge, First Person Cinema, and Takacs String Quartet are just a few examples of important entities that enrich the campus (for complete list, see http://www.colorado.edu/research/).

Some aspects of the campus are particularly important to the further development of CU's international profile through either administrative support or academic excellence and we highlight them here for that reason.

ATLAS: This facility provides state of the art production and studio facilities for learning and teaching with distance and other technologies that are increasingly useful in international research, scholarship, creative work and teaching collaborations. Teleconferencing facilities also enable international students and faculty to communicate face to face with counterparts in their home countries.

Center for Asian Studies: CAS is one of three National Resource Centers (NRC) for Asian language and area studies designated by the U.S. Department of Education. Interdisciplinary in its approach, CAS offers grants, fellowships and other support to international and domestic graduate and undergraduate students and to faculty engaged in research, teaching, and outreach related to any area of Asia. It sponsors internships, speaker series, performances and film series, as well as seeding new faculty lines and supporting curricular development related to Asia. A recipient of more than \$2 million in federal funding, as well as nearly \$10 million in private foundation support, CAS is a powerful asset in the internationalization of the Boulder campus.

Continuing Education and Professional Studies: This unit offers an array of opportunities for international students who are seeking graduate training but not necessarily in the context of a degree program. Credit and non-credit certificate programs are currently offered in business, management, engineering, business communication and advertising. Other certificate programs have been developed for specific groups of international students who wish to upgrade their skills and knowledge base. Additionally, more than 20 campus departments offer self-paced CEPS courses on line.

CU Faculty: Faculty interest in international projects is considerable. A demonstration of this came in Fall 2006 when dozens of faculty members attended an open forum hosted by the Graduate School Dean to discuss their proposals for the NSF's international partnerships initiative. Similarly, in the Task Force faculty survey, 78 percent of respondents reported international activities in either teaching, research, scholarship or creative work.

Graduate Teacher Program: Widely recognized as a model for post-secondary teacher education and professional development, GTP offers fall and spring teaching intensives, weekly workshops in areas such as interactive learning, grading, learning styles, academic integrity, classroom diversity, teaching science, teaching art, creating teaching portfolios and applying for postdoctoral or faculty positions, videotape consultation on teaching, and classroom language and culture workshops for international teachers. These sessions are free to all graduate students.

International English Center: One of the biggest concerns for incoming foreign students and for departments recruiting them is their ability to communicate in English. IEC offers a comprehensive, individualized assessment of written and spoken language skills. Courses in accent reduction, academic writing, and advanced written composition are offered regularly and can be an enormous benefit to those incoming international students who need to improve their language skills.

Office of International Education: OIE, the primary resource for campus international activities, is nationally recognized for the strength and quality of its programs for both study abroad and international student services. It sends more than 1,200 students a year to countries all over the world, typically for year-long or semester-long stays. It manages exchange processes for all inbound and outbound students, completes visa processing and offers orientations for all incoming international students and scholars; it provides faculty with information on how to bring international colleagues to the campus. OIE is the campus Fulbright office for both outbound U.S. applicants and for inbound international students and scholars.

Weaknesses

Despite all that CU-Boulder has to offer, its considerable strengths are not consistently articulated to internal and external constituents, nor are they marshaled in a coordinated, comprehensive effort to globalize the campus. The weaknesses described to and by the Task Force coalesce around time, money, communication and leadership.

Assistantship Funding and Tuition: As noted above, the number of international students on the campus is low compared to peer institutions. According to OIE, Boulder ranks 11th among the Big 12 in international student enrollment and is second lowest among AAU public universities.

High tuition costs for international students and the relatively small number of assistantships funded by the university, especially in non-STEM areas, are major weaknesses for the campus and impose critical limits to international recruiting. Departments responding to the Task Force survey say lack of funding for assistantships is the single most severe and significant issue they

face. Fully 75% of departments say they want to increase the number of international graduate students in their units. Nonetheless, professors who bring students in on appointment are reluctant to take on what has been the added expense of an international student, especially if there are concerns about the student's English skills. Currently, 55 % of responding departments say they do not actively recruit international students. Furthermore, the revised tuition policy for international students on appointment has been felt asymmetrically on campus. Because of relatively large numbers of assistantships offered annually, STEM disciplines report significant benefits. Arts and humanities have seen no corresponding flow of money into their departments. CU needs a more integrated approach to the allocation of funds for assistantships and for the use of fellowship monies that takes these disciplinary differences into account.

Communications Practices: Too frequently, communication among academic departments, Admissions, OIE, the Graduate School and other units on campus lacks coordination. Tools such as websites are not being used to maximum benefit. Departmental and Graduate School websites don't link to one another. In our survey, 89% of responding departments say they use their websites for recruiting, but only 15% report having website materials specifically directed at international students. Similarly, 81% of departments say they use print recruiting materials, but only 19% have materials aimed at international students.

The use of educational agencies (15%), overseas testing centers (11%), and advertising (19%) is low.

Data Collection: Useful data are not housed in one central location and can require time intensive research to obtain. CU does not have an easily accessed, comprehensive list of international projects being undertaken by faculty, although our survey indicates that many faculty members are engaged in such projects. Prospective international students in particular would benefit from having this information readily accessible. Additionally, CU has largely ignored the infrastructure needs associated with large-scale institutional research initiatives such as NRC grants. Seed grant funds, to take just one example, should be available for faculty who are proposing to write a large grant application.

Lack of Centralized Leadership: Faculty cite the need for campus leaders to clearly, consistently and forcefully articulate a vision of CU-Boulder as a global research university to all campus constituents. Departments and faculty repeatedly describe the need for more and better leadership, including "a coordinated effort by the Graduate School for publicizing CU programs" worldwide and for "informing individual faculty, departments and directors about opportunities at CU for international students," to quote one survey respondent.

Many schools smaller than CU-Boulder have a Vice President or Vice Chancellor for International Affairs but CU does not. This lack of centralized leadership has a negative impact on efforts to globalize the campus.

Language Support: Many international students have a difficult transition to the CU campus because of language and cultural issues. Yet, 70% of departments report that they do not provide information via web links or print materials to the language assessment and training offered by the International English Center. Departments say they want CU to support development of

English language skills for incoming students. This might take the form of summer instruction or intensives through the International English Center and the Graduate Teacher program.

Policies and Practices: The campus lacks clear policies and uniform procedures with respect to a wide range of international topics, including faculty and student exchanges, for-credit exchanges, research visits, certificate programs, degree and non-degree programs, dual and joint degrees, etc. (Tan, OIE, personal communication February 16, 2007). This assessment is supported by our faculty survey and by the Task Force members, one of whom notes: "It is not clear what the policies are, what the guidelines are and what the restrictions are."

Faculty report being entrepreneurial with respect to international collaborations; this should be encouraged since it often yields positive results. But, a variety of agreements have been signed by faculty and departments that have not gone through the Office of International Education (OIE) or the Graduate School. In our faculty survey, 95 international research collaborations are identified that operate under some kind of formal partnership agreement. Another 151 international collaborations operate without a formal agreement. At present the campus does not have a complete list of agreements that are in place.

Memoranda of Understanding: These documents are used by partnering institutions to describe intended collaborations on research, scholarship, creative work, teaching or on student exchanges. In 2006, the university developed a series of MOUs, each describing a different type of collaboration (an honorific agreement, a research agreement and a student exchange agreement) between CU and a potential partner institution. These are designed to standardize the language of agreements and the process for executing them. Yet faculty, deans and graduate program directors are not widely aware of them. Faculty report that co-operative initiatives typically require formal structures between universities, yet faculty who have gone through university channels report that MOUs and similar agreements can be difficult to execute in a timely fashion. (see MOU templates in the Appendix)

Recruiting: At the graduate level, recruiting typically is a de-centralized, department-based process that results in a wide variation of practices and priorities. In our surveys, departments and faculty say financial support for recruiting international graduate students is weak.

The use of alumni and faculty to facilitate recruiting efforts is limited. Most departments (56%) do not work with their alumni networks for international recruiting. Faculty and personal contacts are considered the most significant recruiting tools for 70% of responding departments. One respondent notes that the department's "very diverse faculty who travel are also great diplomats and representatives of our department, including those who themselves were born overseas and natively speak languages other than English." Yet there is no formal, systematic program to support, encourage and facilitate recruiting efforts by faculty when they travel-something departments say they want.

Funding to bring international students to the campus for interviews is also desired by but not available in most departments. Departments and faculty see a critical need for more recruiting by deans.

Opportunities

Colorado has a well-educated population, a concentration of high paying jobs and is a center of high tech activity. Its per capita income is 8th highest in the nation and it ranks fourth in venture capital investments. The decades ahead will see a continued expansion of the population.

Demographic projections show a 43% population increase globally, a 20% increase nationally and a 55% increase in the State by the year 2030. Population gains in Colorado will be most significant among Spanish speaking populations. CU has an opportunity to serve the educational needs of this growing population, which most certainly will include graduate education. Serving the needs of a growing Spanish-speaking population offers a clear opportunity for the creation of a second NRC on the campus.(http://www.dola.state.co.us/dlg/demog/pop_totals.html)

Demand for graduate study is increasing nationally and internationally and will continue to do so. As the preeminent university in the region with unique strengths in interdisciplinary and STEM areas, CU-Boulder has a significant opportunity to expand its graduate programs and to increase its international graduate student population. Professional master's programs, which will become increasingly vital to the national workforce, offer particularly important growth opportunities. (See in the Appendix -- Graduate Education: The Backbone of American Competitiveness and Innovation)

The campus is engaged in a strategic planning process in which graduate education and international activities are being prominently discussed. One part of the draft document recognizes the need for a more diverse student body, including the need for more international students. It also calls for the creation of Vice Chancellor for International Studies (2030 draft report).

As Flagship 2030 moves forward, resources will be allocated to implement at least some of its recommendations. That process offers an opportunity to advocate for funding to support international graduate study.

Perhaps the most significant opportunity at hand is in leveraging the extensive international work already being undertaken by UCB faculty. Hundreds of faculty members are already networked with international colleagues and their institutions. These connections, which already provide the campus with a global profile, could be more systematically utilized not only for recruiting students but also for expanding many of the initiatives under discussion here. CU has a strong set of study abroad offerings for undergraduates. But the needs and expectations for international work are considerably different at the graduate level. Programs need to be highly individual, interactive with CU faculty, and focused on research and creative work collaborations with international teams.

Threats

Competition for the best students is a global enterprise. Top universities in Australia, Canada, New Zealand, the UK and across the EU have funding to support strong recruiting efforts. At the

same time, China, India and other countries with rapidly developing economies are aggressively seeking international partnerships worldwide. Students who come to the U.S. for graduate work are increasingly likely to return to their home countries after completing their studies to pursue attractive career opportunities there.

Within the U.S., competition comes from both smaller institutions and AAU peers, many of which already have comparatively larger international student bodies. Within the state, Colorado State University, Colorado School of Mines, and UCDHSC all are competing with CU-Boulder for federal and local dollars, as well as for international students and faculty.

As competition increases for scarce resources, UCB, and the Graduate School in particular, is challenged to convey the economic importance of its innovations in research, scholarship, creative work and teaching to legislators, entrepreneurs, NGOs, and arts and cultural communities.

Lack of a more diverse student body poses a threat to future recruiting efforts. Internal barriers, both structural and perceptual, that stifle collaboration and cooperation across units are another threat to needed change in institutional culture.

IV. Recommendations

Provide personnel, infrastructure and incentives for a global research university

1. Create a senior administrative position for international education.

This administrator would have faculty credentials, would report to the Provost and would focus exclusively on the global aspects of the institution. A number of universities have an administrator at the Associate Provost / Associate Vice Chancellor or Vice Chancellor level who is responsible for global/international teaching, education, research, and creative work. Where such a position exists elsewhere it reports at the highest level rather than through a Dean, thereby encouraging coordination, cross-disciplinary collaboration, and cohesion in campus international programming. In some institutions, the position takes the form of Associate Provost or Associate Vice Chancellor. In others it takes the form of Director of International/Global programs. DU and CSU both have such a position (at CSU the position combines both titles); however, at no institution is a senior administrative international position housed within an individual school or college.

A senior administrator would be charged with developing funding strategies at the federal, regional and state levels, pursuing corporate and foundation support, initiating international partnerships and exchanges, creating conferences and cultural events for the campus and building networks of support on the campus for these initiatives.

We see the creation of this post as a necessary precondition to more ambitious projects such as the creation of a much-needed Center for Global Education and Research or for the establishment of overseas satellite campuses.

An almost identical recommendation has been made by the Flagship 2030 steering committee hence the possibility of funding for such a position is considerably enhanced.

2. Create a Faculty Associate Position in the Graduate School.

This person will assist the senior administrator and focus on the development of international initiatives for graduate students and faculty. The associate would hold a 12-month appointment that would rotate annually among tenured faculty or senior instructors.

3. Encourage schools, colleges and large departments to appoint a faculty member or an administrator to coordinate international projects.

Rather than add another responsibility to tasks of graduate directors, we recommend that a separate appointment be made, naming an international program director in schools, colleges and large departments.

This approach has been taken in the College of Engineering and Applied Science where Sherry Snyder is the Director of Student Programs, responsible for providing widespread opportunities for international engineering internships, coursework and research. "We see the need to prepare students for the global marketplace. Entry-level engineers will be traveling widely in their first

five years of work. These students have to know how to adapt to multi-national teams, languages and cultures." (Sherry Snyder, personal interview)

In the Leeds School of Business, Dipankar Chakravarti is Faculty Director, Programs in International Management. The Director is charged with creating and implementing "a roadmap for attaining global visibility" for the academic and professional programs in the School. Curricular development, faculty and student research, collaborations with leading businesses and business schools around the world, and fundraising are all part of the director's charge. The document "Program for International Management: Goals and Objectives" provides a useful template for other units to consider.

(See with MOU Templates)

These international directors would not only be a resource for graduate students and faculty, they would also form the basis for a network of campus innovators with international contacts and projects. As such they would be well positioned to work with the senior administrator to create interdisciplinary partnerships across the campus in a sustained, systematic way.

4. Reward, acknowledge and encourage international projects.

The following are examples of relatively low cost actions that would heighten campus awareness of the value being placed on international work by the Graduate School.

- Major initiatives such as Bio-Diversity, Sustainable Energy and other CU-funding opportunities should include incentives for international collaboration. This could be accomplished with a check-off box on CU grant applications asking: "Does this project include an international research, scholarship, creative work or teaching aspect?" This is already done on many federal grant applications including those to NSF and NASA.
- Smaller grants such as CRCW and GCAH should add an international incentive statement.
- International work should have a higher profile and enhanced status on the Faculty Report of Professional Activities.
- A checkoff box and reporting section for international work should be part of the Fellowship Funding requests made annually to the Graduate School by departments.
- International research projects should be prominently featured on the GS website.
- Seed grants for the development of cross-disciplinary graduate seminars that focus on prominent global issues should be offered.
- Faculty who are already traveling on university business should be encouraged to recruit international students and carry the message that CU is interested in international collaborations. DVDs and print materials should be left with faculty, departments, offices of international exchange, and embassies around the world.

• CU's network of alumni living in major foreign capitals should be tapped to help promote international initiatives. The alumni reception in Shanghai in 2006 demonstrated that our graduates are eager to support CU and that they often have excellent connections to business, cultural and scholarly communities.

Make structural and policy changes to support a global research university

1. Expand and improve funding to support international students.

In 2005, UCB changed its tuition policy with respect to international students on appointment. Prior to this change, departments were required to pay the significantly higher tuition rates for their international students with research and teaching assistantships. As a consequence of that policy, some departments would not or could not consider awarding an assistantship to any international applicant. This policy change (widely noted and applauded in responses to the Task Force departmental survey) is crucial to international recruiting efforts and must be retained and expanded. More funds must be allocated to departments to increase the number of appointments they can support. In the words of former Graduate School Dean Carol Lynch, "CU has to bite the bullet and pay. It's a cost of internationalizing."

Additionally, UCB should provide matching funds for Fulbright and other graduate scholarships. The campus could attract more Fulbright recipients and other prestigious scholarship winners by creating a pool of matching funds for grant organizations. According to OIE, the campus frequently is not considered as a destination by these organizations because it provides no matching monies. (Larry Bell, personal communication)

Similarly, a small pool of funds (\$10,000 to \$15,000) for need or merit based incentives would help attract international applicants. The campus currently offers no financial aid specifically for international students. A scholarship of \$1,000 or \$2,000 could be enough to influence a decision to attend CU rather than another school.

2. Remove the limit on international exchange students currently in force on campus.

The campus limits the number of student exchanges to 100 per semester. This cap applies to the total number of undergraduate and graduate students for whom CU pays tuition at the exchange student rate. Although the cap does not limit international enrollment for students who are not part of exchange programs, it does limit the number of exchange programs and exchange students on the campus. OIE reports that the campus gets closer to the capacity number each year and that soon this will limit the number of exchange students -- not just theoretically, but in practice. (Kim Kreutzer, personal correspondence)

The Task Force recommends that the limit be lifted permanently. Until that happens, we suggest that graduate students not be counted in the stated exchange student limit.

3. Separate graduate student exchanges from the Study Abroad Committee approval process.

Graduate students do not typically participate in traditional study abroad programs. In 2004-05 (the most recent years for which comprehensive data is available), 1, 346 students enrolled in for-credit CU and non-CU study abroad. Only 11 of those were graduate students. (Kim Kreutzer, Associate Director, OIE personal communication).

Nonetheless, taking courses for credit at a partner institution can be highly desirable for some graduate students. The Task Force believes that not only should graduate programs look for these kinds of opportunities, but that they should be able to act on them when they arise.

Graduate exchanges that involve for-credit study will have focused content and thus will require oversight by the participating school or college. At the same time, these exchanges will attract a relatively small number of students who will be more mature and better able to handle the logistics of international travel and living.

In an effort to create an efficient and flexible system for approving student exchanges at the graduate level, we recommend a streamlined approval process in which proposals are evaluated by a committee composed of the following:

Graduate School, Associate Dean for Education

Unit dean or appointed representative such as a chair or a graduate director

Director, OIE (or appointed representative)

Admissions officer who will insure that requirements for admission be maintained

Create institutional permanence for international projects

1. Provide support to secure additional DOE Title VI grants.

One of the major roles senior administrators for international programs typically play at institutions comparable to CU is to coordinate and facilitate periodic application for U.S. Department of Education Title VI funding, including National Resource Center (NRC) grants, Foreign Language and Area Studies (FLAS) fellowships for graduate studies, Undergraduate International Studies and Foreign Languages grants, Centers for International Business Education and Research (CIBER) and National Foreign Language Resource Centers (NFLRC).

Interdisciplinary units at CU interested in applying to these programs have faced an uphill battle in, for example, gathering the extensive data that is required to prepare a competitive application and coordinating activities across college or campus boundaries. In addition, once won, management of these programmatic grants and federally funded FLAS fellowships requires very different processes and procedures from those used for individual or collaborative research grants. Units such as the Center for Asian Studies, which was successful in the 2006 NRC competition, welcome the possibility of working with other NRCs and with a central administrative unit to share administrative and advising staff, outreach initiatives, accounting costs, and to collaborate on programming.

Many of CU's peer institutions have long been home to multiple Title VI NRCs. The University of Washington, for example, is home to seven (East Asia, South Asia, Southeast Asia, Mid-East, Canada, Russia and Eastern Europe, and Western Europe). The University of Wisconsin likewise houses seven NRCs (East Asia, South Asia, Southeast Asia, Latin America, Europe, and International). The University of Kansas is home to three: East Asia, Latin America, and Russia and Eastern Europe. Other state institutions with multiple centers include UC-Berkeley with eight, Hawaii with three, Illinois with six, Michigan with five, Pennsylvania with four, UCLA with four, Texas with four, Indiana with four, Michigan State with four, Florida with four. Many of these institutions are also home to NFLRCs, CIBERs or other projects funded by Title VI.

Appropriate support for and encouragement of additional Title VI proposals at CU would significantly expand and enhance internationalization of the campus. Each NRC award provides about \$250,000/year (in new faculty lines, language instruction, library acquisitions, colloquia and workshops, staff support, travel/small grants for research, curriculum enhancement, outreach support, etc.), plus about \$250,000/year in FLAS fellowships for graduate students for a four-year period. Among the interdisciplinary programs most commonly funded by Title VI NRC funding are: East Asia, South Asia, Southeast Asia, Africa, Mid-East, Latin America, Russia and Eastern Europe, and international affairs. Several interdisciplinary programs at CU might well be encouraged to apply for NRC funding in the next cycle if the internal support was available for preparation of applications and management of activities. Once funded, NRCs may reapply for funding as long as they continue to provide national leadership, education, and research.

2. Encourage joint and dual graduate degrees.

Study abroad programs and exchanges at colleges and universities began as a relatively small enterprise with little central administration. Today competition for talent and resources is global rather than regional or national and university partnerships have burgeoned worldwide.

In his 2007 presentation to the Association of International Education Administrators, Dr. Harold Rollins described the "exponential growth" of collaborations involving a broad range of disciplines, taking place in increasingly diverse locations with an ever-widening variety of research initiatives. Overseas campuses, joint faculty, joint ventures with local, national and multi-national industries and governments have become prominent features in higher education and not just among major universities. Complex issues relating to staffing, quality control, brand identification, logistics, accreditation, costs, intellectual property rights and regulatory restrictions are all part of these collaborative efforts. As such, these partnerships call for strategic planning, new policies and procedures, communication with faculty and students and prioritization of projects.

While dual and joint degree programs require careful consideration, they ultimately demonstrate an important institutional commitment to global education and create programs with permanence. At present, the only example of such a program on the Boulder campus is the newly established Dual Degree in Mechanical Engineering with the University of Trento.

Graduate School rules currently restrict the application of course credit to a single degree program. As such, they do not allow for the possibility of joint and dual degrees, which typically

are constructed with overlapping course credits. Consequently, CU is currently not equipped to participate in most dual, double, or joint degree programs with international partners, also making CU ineligible for some international grant opportunities that require course credits to be applicable in dual, double or joint degree cases. New language with respect to counting course credits needs to be developed to address this issue.

Because they require time and experience to develop, degree programs should be preceded by smaller commitments in research, scholarship, creative work and teaching described below.

3. Create a process for the appointment of international adjunct professors.

Foster formal relationships with partner institutions by creating a process for the appointment of adjunct professors who could serve on theses and dissertation committees and otherwise provide an added dimension to departments, schools and colleges. Most faculty members have international colleagues, many of whom come to the Boulder campus. These visits provide opportunities for meetings with graduate student and can be a starting point for a more formal relationship in which international faculty would be encouraged to participate as outside members of theses and dissertation committees and be invited for adjunct faculty status where appropriate. The technologies available on campus make teleconferencing and other distance communications tools a viable alternative when travel to the campus is not feasible for reasons of cost or time.

4. Support the creation of graduate seminars with cross-cultural, interdisciplinary themes.

These courses would examine the cultural, political, legal and social differences that define the global workplace. Not only would they help prepare students for work on multinational teams, by being cross-disciplinary, they would bring students in diverse fields in contact with each other.

5. Create summer teaching teams.

Faculty, instructors and graduate students could give lectures and teach courses in their content areas at universities outside of the U.S. An international teaching committee working with universities where we already have contacts could help make opportunities available. To give one example: Task Force member Anne Bliss has recruited both graduate students, instructors and faculty to teach English, journalism and computer science at Jiao Tong University in Xian over the last four summers.

6. Encourage inter-disciplinary international certificate programs for degree-seeking graduate students.

The Certificate in International Engineering (undergraduate) is an example of what such certificates might include. It requires three language courses, as well as a corporate internship outside of the U.S. (For further details, see

http://engineering.colorado.edu/academics/international.htm)

The International Graduate Studies Program in Engineering offers a similar opportunity to MA and PhD students. To complete the certificate, students must conduct research at an overseas partner institution and take course work in International Project Management. (http://engineering.colorado.edu/students/intl_grad_studies.htm)

7. Encourage graduate certificate programs for non-degree students.

The Division of Continuing Education and Professional Studies (CEPS) has partnered with units on campus to create successful programs for international students seeking to upgrade technical or language skills via a certificate program. These programs, in addition to being self-funding, expose large groups of international students to CU faculty and programs.

8. Create a Standing Committee on International Graduate Education.

The committee would provide continuity with the Task Force. It would carry out recommendations and work on implementing specific projects that have the support of the Graduate School Dean. Committee members should come from Schools, Colleges and major units within Arts and Sciences, OIE, Admissions, CEPS, UGGS and the Alumni Association.

Improve Communications and Data Collection on International Initiatives

1. Institute more oversight and control of exchange agreements.

In discussions and fact-gathering, faculty and administrators repeatedly noted that the Graduate School does not have a clear set of policies and procedures with respect to the wide range of programs that fall under the heading of exchanges. This would include faculty and student exchanges, for credit exchanges, research visits, certificate programs, degree and non-degree programs. It was noted that various MOUs have been signed by individual units but have not gone through the Office of International Education. As a result, neither OIE nor the Graduate School has a complete master list of partnerships. This comment summed up the concern: "It is not clear what the policies are, what the guidelines are and what the restrictions are."

Task Force members noted that faculty members are entrepreneurial with respect to exchanges and that this should be encouraged since it often yields positive results. At the same time, "a lot of people are doing a lot of freelancing" and the Task Force sees the need for more oversight, control and protections. A clear directive that faculty and administrators should work with and through OIE and the Graduate School in setting up exchange programs and MOUs is needed.

2. Improve and centralize data collection.

Information sought for the Task Force report itself was collected from various offices and required time intensive research. Centralized information collection and reporting would greatly improve the ability for CU Boulder and the Graduate School to assess current international populations and programs.

3. Improve customer relations.

Encourage everyone who responds to international inquiries to be attentive to the needs of applicants. Demonstrate interest in foreign applicants by paying express mail fees for shipping documents to students who have been accepted into graduate programs. Students frequently select which school to attend based on the acceptance letter and visa documents that are first to arrive. Express mailing of these documents could increase graduate student yields. Estimated cost: \$1,000 to \$2,000.

Similarly, paying the government-mandated Student and Exchange Visitor Information System (SEVIS) fees for international students who have been accepted into our graduate programs demonstrates CU's commitment to these applicants. It also accelerates the visa application process. Estimated cost \$8,000 to \$12,000.

4. Invest in advertising and promotion.

For an expenditure of \$5,000 to \$10,000, CU could advertise its graduate programs in targeted print and on-line publications that have a worldwide distribution to students who are making decisions about graduate school. For \$2,000 to \$5,000, video and print materials including departmental contact information could be sent to targeted universities, embassy advising centers, university libraries and other foreign offices. For \$2,000 to \$3,000 the Graduate Dean or an Associate Dean could visit foreign embassies and sponsoring agencies in Washington, D.C. for meetings with advisors who carry out placement for students whom they sponsor. The International Research and Exchanges Board (IREX), the Academy for Educational Development (AED), the America-Mideast Educational and Training Services (AMIDEAST), and other agencies sponsor students and carry out placement from Washington. Regular contact with these agencies could encourage more placements of funded students in CU graduate programs.

5. Clearly communicate policies and positions.

The Graduate School can play an important role in communicating the importance of international initiatives to both internal and external constituents. Effective communications will require close coordination between the Graduate School, the Provost and Chancellor's Offices, the Office of International Education and the new Office of Strategic Communications. Communications can educate faculty and students about the advantages of internationalizing the campus, including

- Improved quality and diversity of graduate classroom instruction and research opportunities at CU-Boulder.
- Increased numbers of international graduate students enrolled and completing degrees and certificate programs at CU-Boulder.
- Expanded opportunities for CU faculty and graduate students to participate in international exchanges/research opportunities.
- Increased recognition of CU-Boulder in the larger international community.

Internally, communications should be targeted at a wide array of interested parties. Presentations could be made to the Council of Deans, Council of Associate Deans, Chairs and Graduate Directors meetings, faculty forums, UGGS and Post-Doc Association meetings. Discussions with service units on international initiatives and their impact on campus resources could be held with Housing, Admissions, Office of the Registrar, ISSS/OIE and University Communications.

External communications should focus on raising awareness of CU-Boulder in both national and international markets. CU has an outstanding faculty and student body, many of them engaged in impressive international projects. Their stories need to be told to as wide an audience as we can reach.

V. Conclusion

The Graduate School has taken a leading role in fostering a stronger international campus profile. It has sponsored a campus symposium on international student recruitment, organized a town hall meeting on international NSF grants, held informational sessions with graduate directors and deans, participated in international student fairs, hosted international deans, pursued research exchanges with strong international partner institutions and created a campus Task Force to develop strategies for moving international initiatives forward. Continued leadership in this area is essential for keeping graduate education competitive in the global marketplace.

The Task Force has offered a number of specific recommendations, any one of which would benefit the campus. We conclude by highlighting those actions that we see as top priorities in achieving the goal of a globally engaged research university.

1. Create a senior level administrative position for international education.

The campus needs a leader and an 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. This officer would work in close collaboration with the Chancellor, Provost, Vice President of Research, as well as with campus deans and faculty and the Office of International Education on the following goals:

Identify synergies and build internal networks among faculty, staff and students. Support international dimensions to teaching, scholarship research and creative work. Build external linkages to government, industry, and the private sector. Lead recruiting efforts to attract the highest quality students. Provide an array of resources to faculty, students and staff. Undertake major fundraising efforts.

2. Improve communications.

The importance of international engagement and global awareness could be underscored much more frequently and forcefully by campus leaders. The Graduate School deans have an important role to play in educating and encouraging graduate directors, faculty, students and staff with respect to international opportunities. The Graduate School's website should reflect its support of international recruiting as well as research, teaching, scholarship and creative work. Graduate School policies and practices should be clear, easily accessible and supportive of international opportunities.

3. Expand and improve funding.

Increased funding for tuition, fellowship support and recruiting must be a priority for CU to increase its international graduate population. Research, teaching and creative work efforts similarly require additional financial and staffing resources if they are to expand and flourish.

4. Reward and encourage international work.

CU faculty, students and staff are engaged in a 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, promotions, and communications.

Faculty survey results

In February 2007, the Task Force collected data on faculty involvement in international research, scholarship, creative work and teaching. All teaching and research faculty received the survey under a cover letter from Interim Graduate School Dean Susan Avery. This is a summary of the survey results.

CU Faculty Profile

The 212 respondents display a strong international profile with

28% teaching outside of the U.S.

71% conducting research outside of the U.S.

12% doing creative work outside of the U.S.

11% doing other scholarship outside of the U.S

22% reporting no work outside of the U.S.

Awards

In all, 95 respondents are recipients of awards and honors for their international work. Many of the respondents note receiving more than one.

Fulbright appointments (18) were the most numerous followed by Humboldt awards (6). Other awards and honors, each cited by a single respondent, came from Guggenheim, NEH, NATO, UNESCO, MacArthur, Rockefeller and a variety of other foundations.

Language competence

Respondents note competence in 34 different languages with French (98), German (49) and Spanish (41) being the most widely cited. Other European languages were represented in smaller numbers: Italian (12), Portuguese (5), Dutch (4), Swedish (4), Hungarian (3), Polish (2), Serbian (2), Greek (2), Norwegian (2), Danish (2).

Chinese (11), Japanese (10) and Russian (10) are relatively strong. Fourteen other languages are named, each by a single respondent. They are Tibetan, Nepalese, Korean, Indonesian, Hebrew, Afrikaans, Urdu, Burmese, Scottish, Turkish, Dari, Icelandic, Lithuanian, Malagary.

Most respondents claim competence in two languages other than English.

Partner Institutions: (Research, scholarship, creative work)

Respondents (149) name partner institutions, typically for three different international projects. European partnerships are most heavily cited, followed by Asian partnerships. Partnerships in Spanish speaking countries and in English speaking countries are also frequently cited.

German partners are most frequent overall (23). This is followed by Italy (17), France (11), Spain (6), Norway (5), Netherlands (5) Denmark (4), Switzerland (4), Sweden (4), Ireland (2), Portugal (2), Turkey (2), Greece (1), Belgium (1), Slovenia (1), Iceland (1), Austria (1), Poland (1), Czech Republic (1), Bulgaria (1).

Among Asian and Eurasian countries China and Japan are cited most frequently (15 projects in each), followed by Russia (10), South Korea (6), India (5), Vietnam (3), Taiwan (3) Singapore (2), Malaysia (2), Pakistan (1), Nepal (1), Tibet (1), Sri Lanka (1), Tajikistan (1), Uzbekistan (1).

Projects are taking place with partners in the UK (12), Australia (12), Canada (6), and South Africa (9). Other Africa partners are in Kenya (3), Tanzania (2), Madagascar (2), Uganda (1), Cameroon (1), Ethiopia (1).

In the Middle East, project partners are in Israel (2), Palestine (2), Jordan (1), Tunisia (1), Kuwait (1), UAE (1).

Project partners are listed in Mexico (7), Costa Rica (5), Chile (5), Argentina (3), Ecuador (2), Bolivia (2), Brazil (2), Cuba (2), Peru (1), Colombia (1), Nicaragua (1), El Salvador (1).

Formal vs informal partnerships

Most research and creative work projects (151) are undertaken without a formal agreement such as an MOU. Many projects (95), however, are operating under a formal or written partnership agreement such as an exchange of letters, a joint funding agreement, a formal contract, an exchange of e-mails.

Funding sources

Research, scholarship and creative work funding comes from 24 different agencies or foundations. The most frequently cited funder is NSF (63) followed by NASA (14), DOE (12), NIH (7), State (6), NOAA (5), USAID (3), World Bank(3), National Geo (3), Japan Foundation (3).

The UN, Freeman, Humboldt and Hewlett each funded 2 projects and DOD, IEEE, NIAA, Boeing, WIPO, NIA, NEH, WHO, CDC, and Aria Foundation each funded one project.

CU graduate students

Students are involved in many of the research projects listed by respondents.

Most projects (112) involve 1 to 3 CU graduate students. The remaining breakdown follows:

- 16 projects involve 4 to 10 CU graduate students
- 4 projects involve 11 to 20 CU graduate students
- 2 projects involve more than 20 CU graduate students

Graduate students from international partner institutions

Students studying at partner institutions are also involved in CU research projects in significant numbers. Again, most projects (85) involve 1 to 3 international graduate students. The remaining breakdown follows:

- 27 projects involve 4 to 10 international graduate students.
- 4 projects involve 11 to 20 international graduate students
- 3 projects involve 21 to 50 international graduate students
- 6 projects involve more than 50 international graduate students

Distance technologies were used frequently for research, scholarship, and creative work

- 75 respondents use email
- 29 use telephone conference
- 28 use on-line databases
- 25 use WWW and video conference
- 9 use the Internet
- 3 use fax
- 2 use satellite data transmission

Teaching projects

These include lecture tours, summer programs, short courses, seminars, doctoral dissertation work, humanitarian teaching and Internet teaching. Teaching projects are most frequently carried out in European countries.

- 32 in European countries
- 19 in Asia
- 13 in South and Central America
- 9 in African countries
- 3 in Middle East

Use of distance technologies for teaching

- 10 respondents use email
- 2 use telephone conference
- 4 use on-line databases
- 0 use WWW and video conference
- 4 use the Internet
- 1 uses fax
- 0 satellite data transmission

Formal vs Informal partnerships for teaching projects

Respondents listed 42 teaching projects which are undertaken with a formal agreement and 51 teaching projects which are undertaken without a formal agreement. Four respondents said "not yet" indicating they are seeking a formal relationship.

Faculty Focus Group: China

In an effort to examine issues relating to recruiting students from Asia in general and China in particular, a focus group was held in January 2006 for CU faculty who are from China or who are China scholars. Their comments and insights into recruiting practices are consistent with results of the departmental survey and are summarized here.

Many CU faculty are heavily involved in research projects in China. They travel to China, give lectures at major universities and meet students in their own fields. These faculty are CU's best resource for building exchanges and recruiting students to their departments. Nonetheless, CU's out of state tuition is a major obstacle to bringing in Chinese students. Professors who bring students in on appointment are reluctant to take on the added expense of an international student, especially if there are concerns that the student does not have sufficiently good English skills to teach classes.

Essential documents for immigration as well as non-essential but important documents like drivers licenses also present difficult problems for international students. Restrictive policies not only keep students away but also can prevent our faculty from traveling. Issuing immigration documents in a timely fashion is still a critical factor: the first school that supplies required immigration paperwork is most likely to get the student.

Rankings. Students and faculty in China are well aware of the top programs in their fields and they are status conscious. Top students (as is the case in the U.S.) will have offers from top programs and typically, that's where they will choose to go. CU's top ranked departments will be able to draw the very best students from China. Departments that are second tier can still attract good students from China, but there needs to be a realistic match which takes ranking into account. There are strong universities in all of the major cities and in Western China that CU should be cultivating.

Formal structures. It's difficult to have co-operative initiatives without formal structures between universities, yet it's also difficult to execute MOUs and similar documents. Dual degree programs that recognize credits from other institutions should be pursued along with on site programs where CU faculty teach in China.

Living in Boulder. Students from China may have a difficult transition to the CU campus because of language and cultural issues. Collaborative projects which expose students to the USA, CU, CU professors and students before they enter grad school can be very helpful in this regard. Such projects may also lead to more students knowing about CU programs and wanting to come here to study.

Language Support. CU should do more to support English language skills for incoming students. This might take the form of summer instruction or intensives through the International English Center and the Graduate Teacher Program. Faculty should be made more aware of testing options (such as the new test in spoken English) which may give them more confidence in a student's ability to come in as a TA.

Fellowship support. CU needs to offer fellowship support to Chinese and other international students if it wants to really have an impact. Right now, there are none...or very few. NSF grants are for American students. CU must step up and offer fellowship support.

CU is lagging. Compared to other major universities, CU's numbers for international grad students are poor. In addition, CU has relatively few faculty from China. Consequently, there is a relatively low awareness level of Chinese institutions, a reluctance on the part of many faculty to consider Chinese applicants, and skepticism about Chinese applicants.

Lack of leadership. Many schools smaller than CU have a VP for International Affairs but CU does not. This lack of centralized leadership has a negative impact on faculty trying to work internationally.

Resources. CU has to put the resources on the table before any Task Force can be effective. How would a Task Force know what is feasible without knowing the level of resources CU can commit to this work?

Analysis of the Graduate School Website

The website is a recruiting tool used by all academic departments to display offerings for prospective students. The Graduate School website has many roles to play, among them to welcome, inform, engage, and attract international graduate students. An analysis of the website was undertaken in 2006 and these specific suggestions were developed and presented to the Graduate School. The need for these changes is much more apparent from the vantage point of the computer screen. Research assistant Colleen Mihal provided the Task Force with a demonstration and she is available to demo these suggestions for the Graduate School webmaster.

The overall visual impression of the Graduate School homepage could be enhanced with larger and more colorful images, pictures of people of color and greetings in languages other than English. There could be more redundancy: each department's homepage should link to the GS homepage. It may help to ask the questions: what is the primary purpose of the site and who is the primary audience?

For an excellent example of a comprehensive, student-centered international website, see UNC/Chapel Hill (http://www.unc.edu). Among the many things it offers, are "Student Blogs" where graduate students write about their international projects and "International Expertise" which is a database of international projects by UNC faculty.

Why Iowa, Why Utah, Why Colorado. This is another widely used feature for a Graduate School homepage and a sample of what this might contain is below. Some schools have links to their Diversity Policies.

- 1. "International student" link on the CU and Graduate School homepage: Neither the CU Boulder nor the Graduate School (GS) homepage has a link for international students. The inclusion of an "international student" link on the homepage would set the tone for an internationally-friendly website.
- **2.** "Welcome to the Graduate School" greeting: Offering "Welcome to the Graduate School" in a few languages on the GS homepage would connect with prospective international students and indicate that the GS values international diversity. Some languages to consider: Spanish, French, German, Portuguese, Mandarin, Korean, and Japanese.
- **3.** Addition of awards, accreditations, and honors on the GS's "prospective students" page: Featuring CU's prestigious achievements and associations on the Graduate School "prospective student" page would give prospective students a useful resource for learning about the advantages of a CU graduate education and would distinguish CU Boulder from other universities. Currently the GS's "prospective student" page does not include any of this information. Examples of awards, accreditation, and honors can be found on the GS's "current students" page. Additionally, a list is attached with information that would be relevant to prospective graduate students and could be included on the webpage.

- **4. Increased visibility of "prospective student link" on the GS homepage:** On the GS homepage the prospective student link is located in the "information for" pull-down menu, and therefore it is not immediately visible. Heightening the visibility of the "prospective student" link would increase usability and the chance that a prospective student would explore the GS site. Additionally, it would create a more consistent design because the parallel category, "information about" uses a visible (non pull-down) menu.
- **5. List of degrees:** The GS website does not provide a list of the programs offered by the GS. However it offers a link to such a list on the Admissions site. The link to the Admissions program list is found on the GS's "prospective student" page under "Graduate Degree Programs." Once at the Admissions list, the user must click each program to find out what degrees are offered.

It would greatly increase ease of use and informative value if the degrees offered within each program were visible from the Admissions list. It would be useful for the GS to include this is information on its site as well.

(http://www.colorado.edu/prospective/graduate/apply/deadlines.html).

6. Organizations & Services: The inclusion of organizations on the "prospective students" page would inform prospective students about the various levels of support offered by CU. The GS "prospective student" page could include links and brief descriptions of campus organizations and services that prospective international students would find relevant such as UGGS, International English Center, and the Graduate Teacher Program and its international workshops.

Sample Copy

Why CU-Boulder?

CU Boulder is designated a Doctoral/Research Extensive (previously called Research I) by the Carnegie Foundation for the Advancement of Teaching.

"More than 4,400 graduate students were enrolled in 70 distinct master's degree programs and 50 doctoral degree programs during the fall 2005 semester" (The Graduate Experience).

"Nearly \$258 million in sponsored research awards in fiscal 2005, an increase of more than \$100 million in 10 years" (Fast Facts).

"Graduate students from around the world numbered 656 in fall 2006. Though CU-Boulder's international students represent several countries, most come from China, India and Korea" (The Graduate Experience).

Stipends for 2,084 teaching assistants and research assistants totaled \$37.5 million. Graduate fellowships totaling \$2.5 million were awarded to more than 1,000 graduate students" (The Graduate Experience).

"More than 90 research centers, institutes and laboratories focusing on subjects from entrepreneurship to natural hazards. A complete list is available on the Web at www.colorado.edu/research/." (The Campus).

"4 Nobel laureates on the faculty, the most recent named in October 2005" (Fast Facts).

"7 MacArthur Fellows (the "genius grant"), the most recent named in 2003" (Fast Facts).

"Is one of 34 U.S. public research universities invited to join the prestigious Association of American Universities" (The Campus).

"CU-Boulder was ranked 11th best public university in the world in a 2005 survey by the Institute of Higher Education at Jiao Tong University in Shanghai, China (Rankings and Faculty Highlights).

"U.S. News & World Report ranked CU-Boulder 34th among the nation's top 50 public national universities offering doctoral programs out of a total of 162 in its 2006 America's Best Colleges issue. The rankings were based on factors such as academic reputation, student retention, faculty resources, alumni giving, graduation rate and admissions selectivity" (Rankings and Faculty Highlights).

Visiting Artist Program attracts prominent national and international artists to the campus. Started in early 1970s, it's one of the oldest and best of its kind.

Visiting Scholars Program attracts critics, scholars, and curators from around the country and the world.

One of 22 U.S. universities participating in Artsbridge, a program that mentors graduate students in teaching subjects such as geography, science and history through the arts.

Home of First Person Cinema, one of the longest existing programs in the world for screening avant-garde film and personal video work.

Summary of suggested changes:

- Student Blogs (instead of the current out of date profiles)
- International Expertise database
- Add section entitled "Why Colorado?" which would highlight CU strengths including rankings, Nobel Prize winners, federal labs, International English Center, Graduate Teacher Programs
- Add a link to the CU Diversity Policy
- Larger, more colorful images
- Pictures of people of color
- Greetings in other languages
- Links to the GS on all department websites and other linkage issues

Memorandum of Understanding between University of Colorado at Boulder and University of __XX__

This memorandum of Understanding is between the University of Colorado at Boulder (hereinafter referred to as "UCB") and the University of __XX ____ (hereinafter referred to as ____) and is developed for the purpose of facilitating research exchange activities as follows:

- The directions and interests of scientific research and teaching at both institutions are similar;
- Each institution is recognized as being a leader in higher education, teaching and research within its respective country;
- Mutual co-operation in research and teaching activities will be helpful to both institutions;
- A Memorandum of Understanding would be of mutual benefit and would serve as an indication of continued interest in co-operation.

This Memorandum of Understanding serves as a framework for collaborative activities carried out by academics from both universities. The two institutions encourage units on both sides (Faculty/ School/ Department/ Institute/ Centre) to sign *Addendum* agreements to this Memorandum of Understanding that provide detailed description of collaborative activities taking place between the academic units in question. Collaborative research may be carried out separately at both institutions or at one institution

Any expenses incurred under this Memorandum of Understanding will be the subject of individual agreements on a case-by-case basis. Each institution will endeavor to develop the future exchange of faculty, research scholars, and students; however, such a program would require an additional specific document.

This Memorandum of Understanding may be amended at any time by mutual consent, and shall continue in force and effect for (_#X_) years. It can be extended or abrogated by written notification from either party with a six-month notification. Under such circumstances, staff or students who have commenced an activity under the Agreement shall be allowed to complete the activity, under the conditions applying when notice was given.

For the Regents of the University of Colorado	For the University of XX	
Date:		Date:
Chancellor University of Colorado at Boulde	Rector/Chancellor University of XX	

This agreement does not become fully valid until properly approved and signed by both parties

a

MEMORANDUM OF UNDERSTANDING, COOPERATION, and AGREEMENT BETWEEN the Regents of the University of Colorado, a body corporate AND the University of $\mathbf{X}\mathbf{X}$

a body corporate, on behalf of the University of	between the Regents of the University of Colorado, Colorado at Boulder (hereinafter referred to as er referred to asXX) sometimes collectively			
this time there is no specific plan for the exchar	itating exchange activities between the parties. rthering collaboration on academic activities. At age of students or faculty; however, these may be faculty of students would require a separate and			
The goals of collaboration on academic activities include the following:	es contained in this Memorandum of Understanding			
To improve international understanding, To increase international contacts, To increase educational opportunities, To enrich the educational environment of both To provide both societies with more and beth				
Each party hereto shall bear its own expenses incurred in connection with this MOU. Expenses, responsibilities, and other matters relating to a future exchange agreement will be negotiated on a case-by-case basis and will be memorialized in a separate written agreement. Each institution will endeavor to develop the future exchange of faculty, research scholars, and students; however, such a program would require an additional specific document.				
MOU shall commence on the date that it is sign	tual written consent of the parties. The term of this ned by both parties and will continue in force and terminated sooner. It may be terminated by written notification.			
IN WITNESS WHEREOF, the parties have cau executed by their duly authorized representative				
For the Regents of the University of Colorado, a body corporate	For the University ofXX			
Date Chancellor	Date Rector/President/Chancellor			

University of __XX__

This agreement is not valid until properly approved and signed by all partie

University of Colorado at Boulder

AGREEMENT FOR STUDENT EXCHANGE BETWEEN THE REGENTS OF THE UNIVERSITY OF COLORADO AND [UNIVERSITY]

This agreement for student exchange ("Agreement") is made between The Regents of the University of Colorado, a body corporate contracting on behalf of the University of Colorado at Boulder Office of International Education ("UCB") and [University] ("____") together hereinafter "the parties."

RECITALS

WHEREAS, the parties hereto wish to enter into an exchange of their students as a means of supporting the concept of study in another culture and assert its importance in individual growth and development as well as in the promotion of the appropriate transfer of knowledge and technology, the promotion of mutual understanding between [country of study] and the United States, and the promotion of world peace; and

WHEREAS, both entities agree that this exchange will be in the best interest of their institutions and will encourage and support their educational missions.

AGREEMENT

NOW, THEREFORE, in consideration of the above premises and the individual and mutual promises of the parties hereinafter set forth, and for other good and valuable consideration, it is hereby agreed by and between UCB and [University] hereto:

- 1. <u>Annual Exchange</u>. There shall be an annual exchange of students between UCB and [University]. This exchange will be on a one-for-one basis, but temporary imbalances may be permitted in any year, subject to the agreement in advance by both institutions.
- 2. <u>Number of Students</u>. The number of students to be exchanged in any one year shall be agreed upon by the two institutions not later than five (5) months preceding the beginning of the academic year at the host institution. The number for each annual exchange is expected to be [number] students, but may be increased or decreased upon mutual agreement of the two institutions.
- 3. Exchange Term. The exchange shall be for one semester or one full academic year as defined by the host institution, not including summer terms.
- 4. <u>Student Eligibility</u>. UCB students will be required to be in the second semester of the (2nd) year or in the third (3rd) or fourth (4th) year of their undergraduate degrees at UCB.

1/30/2008

[University] students will be required to be in the second (2nd) or third (3rd) year of their undergraduate degrees at [University].

5. <u>Selection and Screening</u>.

- (a) [University] shall submit to UCB nominations for students, including completed application forms for UCB and a statement of the student's academic record to date. Nominations for August matriculation shall normally be sent to UCB to arrive between January 1 and March 15 of the academic year preceding that in which the fall semester or academic year exchange is to take place. Nominations for January matriculation shall normally be sent to UCB to arrive between August 1 and September 15 of the academic semester preceding that in which the semester exchange is to take place.
- (b) UCB shall submit to [University] nominations of UCB students, including a statement of the student's academic records to date and an academic reference. Nominations shall normally be sent to [University] to arrive by November 1 for [spring term] matriculation and by April 1 for [fall term] matriculation.
- (c) The host institution reserves the right to determine the final admission eligibility of each student nominated by the home institution.
- (d) Students participating in this exchange will study as non-degree seeking students at the host institution.

6. Responsibility of Host Institution after Admission of Exchange Students.

- (a) The host institution will in a timely manner provide the accepted exchange student with a formal letter of admission and other documents as may be required for establishing the participants' student status for visa and other purposes. These documents shall be sent through the home institution. Neither institution shall assume liability should students be unable to receive an appropriate visa.
- (a) The host institution will assign admitted students to the appropriate school, department, or division, and to appropriate individuals for academic advice.
- (b) Participating [University] students will be eligible to enroll in any UCB courses or programs for which they are linguistically and academically qualified. Participating UCB students will be eligible to enroll in [name individual schools/departments, or all schools/departments] at [University].
- (c) All student services and facilities of the host institution will be made available to exchange students to the same extent as that enjoyed by regularly enrolled students at the host institution.
- (d) Upon completion of the period of study, the host institution will send an academic transcript or official record of all coursework attempted by the exchange student to the appropriate office of the home institution. The home institution may duly recognize the

credits for the courses taken by the students at the host institution in accordance with its own regulations and procedures.

- 7. <u>Academic Evaluation</u> Each institution shall be governed by its own laws, policies and procedures governing the award of grades and degrees and the determination of academic deficiencies.
- 8. <u>Authority to Discipline</u>. Each institution shall have the authority to discipline (up to and including dismissal) the other party's exchange student should that student violate any law or regulation of the host institution or be found by a court of law to have violated any law of the host country.
- 9. <u>Applicable Law</u>. While enrolled in this program, exchange students shall be subject to the laws, regulations, policies and procedures applicable to the host institution. This Agreement shall be interpreted pursuant to the laws of the State of Colorado.
- 10. <u>Course Load</u>. Exchange students at each institution will be expected to take appropriate full time course work and course load selected with the assistance of the respective academic advisors at each institution (at UCB 12-18 credits per semester for undergraduate students and 6-12 credits per semester for graduate students).

11. Costs.

- (a) All exchange students will pay instructional costs and required fees [and room and meals in the dormitories] to their home institutions as determined by that institution. No financial transaction will occur between the two universities.
- (b) Except as indicated above, exchange students will be exempted from paying the normal fees for application, admission, and tuition at the host institution.
- (c) Except for costs stipulated in subsection (b), all expenses incurred by exchange students will be borne by the individuals, including but not limited to charges for coursework over 18 hours, non-required fees, health insurance and medical expenses, [housing accommodations, food,] round trip transportation, in-country travel, books and supplies, vacation and other personal expenses. However, the parties will assist incoming exchange students in acquiring housing accommodations.
- (d) Exchange students must purchase the medical/health insurance as required by the host institution and/or host country. Medical and health costs not covered by insurance must be paid by the student.
- 12. <u>Notice of Withdrawal</u>. Whatever the reasons for an exchange student's early withdrawal, the host institution will promptly inform the home institution and other officials who, by regulation, need to be informed.

- 13. <u>Nondiscrimination</u>. The parties agree that no person shall on the grounds of race, color, religion, national origin, sex, sexual orientation, or physical disability, be excluded from participation under the terms of this agreement.
- 14. <u>Contact Information</u>. Correspondence about this Agreement shall be addressed to the following:

For UCB:	For [University]:
Office of International Education	
University of Colorado at Boulder	
123 UCB	
Boulder, CO 80309-0123	
Tel: (303) 492-6016	
FAX: (303) 492-5185	

- 15. Amendment. This Agreement may be amended by mutual written agreement of the parties.
- 16. <u>Counterparts</u>. This Agreement may be executed in as many counterparts as is necessary or convenient each of which shall be deemed an original but all such counterparts shall constitute but one and the same agreement; however, the parties understand and agree that only English-language counterparts shall be in effect and control. Facsimile signatures on this Agreement shall have the same force and effect as an original signature.
- 17. <u>Termination</u>. Either party may terminate this Agreement by delivering a written notice of termination not less than five months prior to the end of the academic year of the current exchange.
- 18. Governmental Immunity. The parties understand and agree that the liability of the University of Colorado, the State of Colorado and their officers and employees, relating to actions that lie in tort or could lie in tort, is controlled and limited by the Colorado Governmental Immunity Act, C.R.S. §§ 24-10-101 *et seq*. The parties also agree that nothing in this Agreement shall be construed as a pledge of the full faith and credit of the State of Colorado, as the assumption by the University of a debt, contract, or liability of the Contractor in violation of Section 1 of the Constitution of Colorado. Any provision in this Agreement, whether or not incorporated herein by reference or otherwise, will be controlled or otherwise modified to limit any liability of the University of Colorado, the State of Colorado and their officers and employees to that set forth in the above-cited laws.
- 19. <u>Independent Contractor</u>. In the performance of this Agreement, neither party is authorized or empowered to act as agent for the other party. Neither party shall be bound by the acts or conduct of the other.

- 20. <u>Administrative Costs</u>. In the administration of this Agreement, each party shall be responsible for its own expenses.
- 21. <u>Confidentiality of Student Records</u>. Each party shall maintain the confidentiality of student records as required or permitted by applicable law.
- 22. <u>Term of this Agreement</u>. This Agreement shall remain in force for a period of five (5) years from the last date of signing, during which time it will be reviewed periodically by the two institutions. During the last year of the agreement the decision to renew or renegotiate the terms will be made on the basis of mutual consultation between the two institutions.

IN WITNESS WHEREOF, UCB and [University] have executed this Agreement and/or authorize the same to be executed by their duly authorized representatives as of the date shown below the representative's signatures; said agreement to become effective as of that later date.

The Regents of the University of Colorado, a body corporate by:	[University]
Chancellor	[Title]
Date	Date
Approved as to Legal Sufficiency Office of the University Counsel	
By:	
Date:	
This agreement is not valid until properly approved	and signed by all parties
Y:administration/exchange/student exchange t	template