International Education Program Council
April 14, 2010 Meeting Minutes

In attendance: Elizabeth Mackie, Larry McCauley, Susanna Monseau, Ariane Pfenninger, Andrea Salgian, Michael Shenoda, Jon Stauff, Simona Wright
Absent: Thulsi Wickramasinghe
Also in attendance: Prof. Geoff Heels from the Universite Blaise Pascal in Clermont-Ferrand/Vichy

1. The minutes from the last meeting were approved pending modifications pointed out by Dean Rifkin.

2. Prof. Geoff Heels presented the International Business with French program at the IUP Commerce International Clermont Ferrand, of which he is the director. This is a one or two semester business program for English-speaking students who are interested in learning French and experiencing the way of life in France. The program is hosted at the Vichy Campus of the Universite Blaise Pascal in Clermont Ferrand, which has 800 students at the Pole Universitaire et Technologique de Vichy.

Students get a university diploma after two semesters. They get involved in campus life. Accommodations are in studio apartments and private apartments. Family stay is also available for part or all of the semester.

The program has 30-35 students per semester. They come from North America, Europe, North Africa, China, and Taiwan.

A French language program is available at the main campus.

Vichy is only 35 minutes away from the main campus in Clermont, therefore students can take classes on both campuses.

3. Maryan Escarfullett’s request to study at the Chinese Studies Institute at Beijing University was approved with all in favor.

4. International Education Week / International House (update from Jon).

Jon will call on all deans to appoint one or two faculty members from each school to organize events. The week will include student and faculty panels, a study abroad fair, and an international meal with faculty and staff participating.

The International House is doing better this year, and has a series of objectives. The theme for next year is sustainability. TCNJ joined the UN Academic Impact, a global initiative that aligns institutions of higher education with the United Nations in actively supporting the UN goals; sustainability is UN’s goal number 7. As such TCNJ is part of an NGO and has access to everything that NGOs have access to the UN. The International House will have at least one significant public event about sustainability.

Currently the faculty advisor for the International House is Holly Didi-Ogren. There is no money allocated for an academic advisor for next year. This activity could be considered advising service in the Department of Modern Languages. The Office of Global Programs could handle some of the activities, but a faculty member would be desirable.
5. Alejandra Irigoin has brought to the attention of the office a program to teach English in Chilean schools that can be made available to our students. A similar program for teaching French is already available. Students can get credit for this activity through a university in Wisconsin. The program is under discussion with the School of Education.
The program offers a cultural immersion experience in Latin America and can be useful for future career options. If credit is an issue, students can do it over the summer as well.

6. Additional updates from Jon.

a. At an event attached to a career fair at Drexel, the Consulate General of Israel in Philadelphia reached out to TCNJ with a program that funds students to study abroad in Israel. The program offers a $25,000 startup fund to develop a study abroad program in Israel. If in the first year TCNJ sends 25 students to Israel it would get another $25,000. Tuition in Israel is around $6,000 to $8,000. Jewish students will have at least $5000 scholarship.

The program is a gift from the Israeli government, and was offered to TCNJ, Drexel, University of Pennsylvania and University of Delaware.
b. Jon was scheduled to appear at the Liberal Learning Committee to discuss why the committee should allow study abroad experiences to count towards the global civic responsibility. This appearance has been postponed.

c. The study abroad session at the Accepted Student Day was very well attended, with 60 students in a room of 25.
The meeting adjourned at 3:00pm. The next meeting will be held on May 5, and will be a lunch meeting to celebrate the end of the year at 12 noon in 1855.
Respectfully submitted,

Andrea Salgian
