SOUTHWEST CENTER FOR TEACHING EXCELLENCE

will support your participation in the
Western Virginia International Educators
Fall 2006 Meeting
Friday, October 20, 2006, at

Southwest Virginia Community College

The Western Virginia International Educators is an organization of international educators at community colleges, private colleges and universities, and large universities located in the western region of Virginia. The general purpose of the organization is networking and support for international education, regional professional development, sharing of programs and ideas, collaboration, fostering cooperation, and to organize activities to strengthen faculty/staff resources in international education.
AGENDA

8:30-9:00 Registration and Continental Breakfast; King Auditorium

9:00-9:15 “Opening Remarks” Mark Graham

9:15-10:00 Breakout Sessions
Session A: Student VISA issues for Dummies (Student VISA issues for colleges who are considering the possibilities of attracting foreign students. This session is for beginners who need to know the basics on VISA issues for their campus) Delo Blough, Office of International Program, JMU

Session B: SEVIS Stumpers (Do the words “depends on the DSO’s interpretation” or “use your best judgment” strike fear into your hearts?) Can’t find the answers to your questions in the NAFSA Advisor’s Manual? This session is for those who are not longer beginners but still find themselves frequently perplexed. We’ll discuss case studies and strategies for figuring out what to do when there doesn’t seem to be an answer.) Lorraine Fleck, Director, International Programs, Hollins University
10:00-10:15 Break

10:15-11:00 Grant Writing –Grant writing to sustain an entire college program, focus is on the history, grant writing that sustains the Center for Cultural Understanding and the creation of The Office of International Initiatives. Dr. Sudhakar and Caroline Jamkhandi—Bluefield State College
11:15-12:00 Question and answer session with Natalie Shefsky

 Hot topics in International Student Services

12:00-1:00 Lunch in the balcony of the Community Center

1:00-200 Short-term faculty lead overseas sessions: Moderator: Sasha Saari, Short term service learning sessions to Kenya; George Hiller, Southwest Virginia International Study in Mexico, Brady Surles, Short-term trips to Europe and Russia

2:00-2:15 Break

2:15-3:15 Intercultural Development Inventory: Assessing intercultural competence on our campuses Kim Beisecker

3:30-4:30 Those interested in staying for the weekend and want to continue to network on a one-to-one basis.

Regional southwest colleges, who are interested in collaborative work, stay for a “brain-storming” session.

The Center for Teaching Excellence will support your participation in this meeting by paying the $25.00 fee for attendance which will include your entrance into the meeting, lunch and break out sessions. Attendance at this meeting will put you in contact with other international specialists in the region which will facilitate your assistance on your campus to provide current international information. Your teaching will be enhanced through greater international awareness.

You must register for this meeting by October 2, 2006, to have your registration paid by the Center for Teaching Excellence.

 For further information and to PRE-REGISTER, please contact Dr. John Brenner, Professor of Sociology and Global Education Coordinator at Southwest Virginia Community College, 276.964.7226, or john.brenner@sw.edu.
