Globalization/Internationalization

Goal: to provide students with more diverse experiences to better prepare them for the work force.

Benefits: increased cultural and geographic literacy, increase understanding of global complexity, broadening cultural competency. Seeing need and value for language and cultural skills.

Examples:

· Honors program with integration of global issues – for example mineral resources integrated with politics/history/communication skills.

· Geology of Africa course for either African Studies students or Geology students (Tewksbury at Hamilton).

· Study abroad targeted at geology.

· Study abroad requirement for all students, including geology.

· International field experience – needs to include cultural experiences to be most effective.

· Service Learning – e.g. Engineers Without Borders student chapter – traveling to Costa Rica to put in water wells.

· Internalization of curricula: Language skills, historical and political context.

Possible kinds of experience:

Formal academic experiences on campus.

Formal academic experiences abroad.

Field experience abroad.

Service learning abroad.

Internships abroad.

Existing formal external programs, e.g. student Fulbright program.

Experience with international students on campus.

Challenges

Leadership.

Resources.

Faculty experience.

Logistics/liability issues.

Effectively integrating cultural broadening with geological experience.

Evaluation

Student evaluations, formal and informal.

Anecdotal feedback from students and employers.

Course grades.

