Internationalization: Implications for Your Students Within and Beyond the Curriculum

Preparing Future Geoscience Professionals Workshop

January 11, 2007

Laurie Koloski, College of William & Mary

“Internationalization”
• defined: integrating a global perspective into the university’s mission and endeavors

• ideally, implies:

• ensuring opportunities (and obligation) to integrate global perspectives and/or overseas experiences into academic experience

• building “global competencies”

The ideal “internationalized” student

• breadth of academic and real world experience

• melding of scientific training with cultural competencies

Working together to identify/create opportunities

• consider the big issues: 

• what should students have/do to be well-equipped for an international future?

• how are you (and others) going to deal with student demands for international experiences?

• work on ways to integrate internationally-focused experiences into the curriculum:

• rethink general education requirements

• create globally-focused core courses

• add an international emphasis to your major

• reassess program requirements and transfer credit procedures

• send/take your students overseas

• on other (vetted) programs

• on your own programs

• work with the international center, other departments/programs, other universities
• involve students in extra-curricular activities 

• mentoring/partnering with international students

• volunteer/service projects

• inform students about available opportunities

• program-specific advising sheets

• information sessions

• international geology careers series
(see other side for URLs of materials distributed during session)

NewPAGE (New Portals to Appreciate our Global Environment) program at Old Dominion University: http://uc.odu.edu/newpage/
UC Davis education abroad program (with study plans for geology major’s year abroad in the UK and New Zealand): http://www-geology.ucdavis.edu/undergradinfo/eap.html
SIT (School for International Training) Iceland summer program in Renewable Energy, Technology, and Resource Economics: http://www.sit.edu/studyabroad/europe/sss_ice/ice.pdf

Macalester College intersession trip to Crete: http://www.macalester.edu/geology/Crete/

University of Minnesota Morris discipline advising sheets for study abroad: http://www.morris.umn.edu/cerp/abroad/Advising/DSAresources.html

