U.S. Department of Education

Office of Postsecondary Education

International and Foreign Language Education (IFLE) Office

[image: image1.png]


Undergraduate International Studies and Foreign Language (UISFL) Program

CFDA 84.016A

Fiscal Year 2014
Undergraduate International Studies and Foreign Language (UISFL) Program
FY 2014 Grantees
	Applicant Name
	State
	Grantee Project
	Consortium Partner(s)
	Funding Levels
FY 2014

	Auburn University
	AL
	The Development of an Undergraduate Korean Studies and Language Program within Auburn University
	N/A
	$ 87,745

	California State University – Long Beach
	CA
	Weaving Language and Global Competencies Throughout the CSULB Curricula
	N/A
	$ 94,752

	California State University – Northridge
	CA
	Establishing a Modern China Studies Minor at CSUN: Curriculum Development, Outreach and Recruitment
	N/A
	$ 85,260

	California State University – San Bernardino
	CA
	Spanish Language Proficiency and International Cultural Experience for Professionals
	California State University – Sacramento
	$ 103,742

	West Los Angeles College
	CA
	Going Global
	University of California, Los Angeles, the California Colleges for International Education and the Southern California Consortium on International Studies
	$ 141,501

	Valencia College
	FL
	Internationalizing the Curriculum through the Global Distinction
	N/A
	$ 87,245

	Florida International University
	FL
	Expanding and Developing African Studies at Florida International University
	N/A
	$ 92,699

	University of Central Florida
	FL
	America: Bridging the Continents (ABCs)
	N/A
	$ 72,004

	Benedictine University
	IL
	Developing Arabic Language Programs and Enhancing Global Studies Middle East Concentration
	N/A
	$ 79,489

	North Central College
	IL
	From the Midwest to the Middle East: Establishing a Middle Eastern/North African Studies Program
	N/A
	$ 73,530

	Joliet Junior College
	IL
	Strengthening International Studies and Foreign Languages (SISFL)at Illinois
	Sandburg College and Parkland College
	$ 120,641


	University of Illinois – Urbana- Champaign
	IL
	Strengthening Undergraduate South Asian Language and Cultural Studies at the University of Illinois
	N/A
	$ 89,119

	Eastern Michigan University
	MI
	Global Michigan: Increasing access to East Asian Languages and cultures
	N/A
	$ 86,420

	Jackson State University
	MS
	“Curriculum Internationalization & Strengthening Study Abroad”
	N/A
	$ 87,111

	Appalachian State University
	NC
	From the South to the Global South: Language and Area Studies for a Changing World
	N/A
	$ 77,999

	Ocean County College
	NJ
	Middle East Center at Ocean County College (MEC at OCC)
	AMIDEAST, Kean University
	$ 168,832

	University of 

Nevada, Las Vegas
	NV
	Creating a Business Spanish Experience Program at the University of Nevada, Las Vegas
	N/A
	$ 83,009

	Bard College
	NY
	Global Partnership Project: Connecting International, Regional, and Language Studies
	N/A
	$ 84,142

	Jamestown Community College
	NY
	Comprehensive Globalization: Keeping the Promise
	N/A
	$ 87,150

	John Jay College
	NY
	Latin American and Latina Studies Program
	N/A
	$ 83,342

	Rochester Institute of Technology
	NY
	STEM and Language Program
	N/A
	$ 91,343

	State University of New York at Stony Brook
	NY
	Developing and Strengthening Heritage and Advanced-Level Language Education
	N/A
	$ 85,628

	Nazareth College of Rochester
	NY
	Global Heath in Action: Crossing Borders of Language and Cultural Difference for Health Care
	N/A
	$ 78,321

	Cleveland State University
	OH
	The Arab World and the Middle East
	N/A
	$ 87,431

	John Carroll University
	OH
	Enhancing the International Business with Language and Culture
	N/A
	$ 82,413

	Portland State University
	OR
	Web-based Instructional Modules for LCTLs
	N/A
	$ 81,887

	Community College of Philadelphia
	PA
	An Integrative Approach to Building Community College International Studies: The Changing Environments in East Africa and East Asia
	N/A
	$ 90.305

	Northampton Community College
	PA
	Introducing a Global and International Studies Program at NCC
	N/A
	$ 67,630

	University of St. Thomas
	TX
	Strategic Areas and Languages Certificate Program
	N/A
	$ 87,953

	World Learning, Incorporated
	VT
	New African Diasporas: Expanding the Curriculum at HBCUs through Study Abroad and Language
	Morehouse College
	$ 117,321

	Everett Community College
	WA
	Japanese Language Fluency for Undergraduates
	N/A
	$ 86,466


Funding Totals: 31 institutions; $2,842,430
Appalachian State University

From the South to the Global South: Language and Area Studies for a Changing World
Project Director: Dr. Beverly Moser, moserba@appstate.edu, 828-262-2303

The Global South, the area made up of Latin America, Africa, developing Asia and the Middle East, is emerging as a region of critical importance for the twenty-first century.  Appalachian State University, with its commitment to promote global learning, focuses its new five-year strategic plan on working toward a “sustainable and just society.”  New cross-disciplinary programs have emerged with a global focus, and more traditional programs (e.g., education) now need to put students in touch with the people and cultures of all regions of the world. Appalachian embraces its mission to reach beyond its own region to the world’s “Global South” in establishing this project.
This proposal engages university programs in four colleges at Appalachian State University (Education, Arts and Sciences, Fine and Applied Arts, and Health Sciences) to forge curricular connections between language and area studies in response to the needs of a changing world. Specifically, we connect more traditionally-focused programs (Education), and brand-new academic programs (Sustainable Development, Nursing) to develop new course sequences, in a systematic program of faculty development and course (re)design. We strengthen the university’s budding Global Studies program by developing new courses to serve not only Global Studies majors, but all students in search of a global dimension to their university experience. Finally, we create a new interdisciplinary undergraduate certificate (Spanish Communication and Culture for the Health and Helping Professions) to serve all areas, and work together with community college colleagues to support college level language teaching that encourages students’ ongoing language proficiency to the highest levels over time. These projects will encourage more focused, communication-oriented study of a second language, and make needed connections between area studies and all subjects, as it readies Appalachian’s students and teachers for the international fields that await them.
We pursue four main curricular goals connected with countries in the Global South plan, design, and implement international components to 10 courses for education majors; design and teach eight new Global Studies and Sustainable development courses that focus on countries in the world’s Global South; add three short-term summer study abroad programs with language study for pre professional students; establish a new four-course undergraduate certificate, “Spanish Communication and Culture for the Health and Helping Professions” in response to the changing needs of the state, region and world. 

To further advance the goals of the 2014 UISFL program, we use the summer months to: provide a one-week Summer Institute for 18 in- and pre-service K-12 teachers; provide year-long professional development to 10 community college language faculty; offer an on-campus “immersion” experience for busy practicing professionals in health and helping professions (and students of related fields).
This set of activities advances the university’s ongoing commitment to internationalize, both in the university curriculum and in response to the changing face of our state and region.

Auburn University

Dr. Suhyun Suh, Project Director
Auburn University, College of Education
Department of Special Education, Rehabilitation, and Counseling
Haley Center, Room 2084
Auburn, Alabama 36849
(334) 844-2837
suhsuhy@auburn.edu 
Proposal for the Development of an Undergraduate Korean Studies and Language Program within Auburn University
The US government deemed Korean a “critical” language for its strategic importance in fostering national security and economic development. In addition to the national goal of fostering more Korean language study, Auburn University is situated in a unique language-need environment due to the growth since 2005 of the Korean automotive industry in east-central Alabama and west Georgia. The goal of this grant proposal is to strengthen and improve undergraduate instruction in Korean studies, including language, to meet regional and national demands. 

In the past decade, two major South Korean automobile companies, along with approximately 100 first and second-tier suppliers, have located major assembly operations along the I-85 corridor from Montgomery, Alabama to West Point, Georgia. Auburn University, a Land-Grant university of approximately 25,000 students, is located directly between these two major Korean corporations. In the wake of these factory openings, the east-central Alabama region has experienced unprecedented economic and cultural growth and an influx of Korean company executives and their family members, Korean scholars, and new Korean employees. Growth in the foreign automotive sector helped create an economic resurgence in a region decimated by the closure of textile operations in the 1980s and 90s. Korean automotive companies and their suppliers now employ more than 30,000 workers. Today, it is estimated that there are 8,000 to 10,000 Koreans living in the east-central Alabama and west Georgia region.
Growth in both Korean industry and community has created a need for more Korean language and cultural proficiency throughout Alabama. Positioned at the center of this economic and demographic evolution, Auburn University has significantly strengthened the relationship between Korean business partners and the university while enhancing cultural understanding in the community. However, more must be done to bridge the cultural, communication, and knowledge gap between the native Alabamian and new Korean communities. Through a Title VIa Undergraduate International Studies and Foreign Languages grant, Auburn University proposes investment in programs addressing specific needs, including the establishment of a Korean studies academic minor and related coursework, development of overseas education and internship opportunities for Auburn students, and outreach to the K-12 community in Alabama. If selected, Auburn will use this funding to develop a focused academic program in Korean culture, economy, technology, and sciences to complement and enhance current language offerings.
Bard College

Project Director:  Jonathan Becker

E-mail:  jbecker@bard.edu 
Telephone:  845-758-7378

Global Partnership Project: Connecting International, Regional, and Language Studies

Bard College provides a global education for students from 65 countries and has emerged as a leader in the development of comprehensive international partnerships that provide a dual degree or dual credit. Bard’s international programs accelerated after the fall of the Berlin Wall, when the College began working with academic institutions that sought to introduce liberal education in “countries in transition.” With partners throughout the United States and in Germany, Kyrgyzstan, Lithuania, Russia, the Palestinian Territories, and South Africa, the college has forged a series of innovative dual degree and dual credit programs that are unique in their scope and ambition, and which have achieved groundbreaking educational reform. 

Given this institutional commitment to globalization, coupled with students’ demand for global exposure, Bard College, is seeking Title VI funds, to develop a new interdisciplinary major in Global and International Studies (GIS) that will also provide a unique design for the enhancement of Middle East, Russian, and Eurasian area studies, the promotion of Arabic and Russian language, and the expansion of study abroad opportunities in these regions. Funds will enable Bard College to pursue the primary goals of: 1) building capacity to meet undergraduate student demand for an interdisciplinary major in Global and International Studies; and 2) enhancing opportunities for students to engage deeply in Arabic and Russian language studies, and Middle East and Eurasian studies.  Five primary activities will be implemented to achieve this goal: 

Create a new program (major) that will include four new core courses in Global and International Studies and a comprehensive interdisciplinary curriculum. 

Expand Arabic language instruction through the development and implementation of a four-and eight-week Arabic language summer intensive and a semester-long advanced Arabic language study abroad option in partnership with Al-Quds University in the Palestinian Territories. 

Modify or create three Middle East or Eurasian area studies courses that unite students and faculty from partner institutions in Kyrgyzstan, Russia, and the Palestinian Territories in a virtual classroom with Bard students. 

Expand Study Abroad offerings to the Middle East and Eurasia to include internship and civic engagement opportunities for students. 

Develop a sustainable series of co-curricular activities on campus and in the community that link the GIS program, Middle East and Eurasian area studies, and Arabic and Russian language program.
Benedictine University

Project Director: Vincent Gaddis, E-mail: vgaddis@ben.edu 
Telephone: 630-829-6262

Developing Arabic Language Programs
and Enhancing Global Studies Middle East Concentration

Benedictine University, a private, Roman Catholic University located approximately 25 miles west of Chicago, is proposing a project that will provide: 1) new and enhanced Global Studies and general education courses focusing on the Middle East and North Africa (MENA) region; 2) an expanded offering of Arabic language, culture, and civilization courses leading to a minor in Arabic; 3) travel abroad experiences for students to the MENA region to amplify and enhance (1) and (2); 4) faculty development opportunities for course revision and development; and 5) seminars for faculty that will also be extended to K-12 area teachers and community college faculty. 

The proposed project is firmly grounded in the university’s strategic vision, which sees international education as an integral part of all academic programs. It includes the emphasis on critical languages (Arabic and Chinese), ongoing collaboration with institutions abroad, increased faculty and student participation in study abroad experiences, and enhanced faculty development. 

The project will greatly enhance the Middle East concentration of the Global Studies program with new courses in religious studies, political science, and literature, which will also support the general education curriculum. It will also strengthen the Arabic language program with new higher-level courses and a full-time Arabic language and culture faculty position. The full-time tenure-track faculty position will be funded by the university with a partial initial support of the grant (24% of salary for two years). 

The specific objectives of the proposed project are: 

· Strengthen the linguistic and cultural dimensions of the Middle East Global Studies concentration and the general education curriculum via curriculum development and new study abroad experiences. 
· Create a minor (and eventually a major) in Arabic language and civilization by expanding and enhancing course offerings, including courses specifically tailored to the needs of heritage students. 
· Enhance the knowledge and expertise of BU faculty and staff in Arabic and the cultures, history, politics, art, and literature of the countries of the MENA region.

Benedictine University is requesting $159,278 over two years to develop, implement, and assess this project, which will impact over 2,000 students as well as 60 faculty and staff over the two-year grant period via the new/revised courses (at least 14), new minor in Arabic, new study abroad programs in the MENA region, and faculty development.
California State University, Long Beach

Title: Weaving Language and Global Competencies Throughout the CSULB Curricula

Project Director: (562) 985-4714, richard.marcus@csulb.edu 
We live in an interdependent and globalized world where political, economic, and social Interactions across borders are increasing at an exponential rate.  Accordingly, it is vital that students graduating from all of CSULB’s diverse programs hold the skills to be globally competent in their professions. The strengthening of global competencies will add degree value for students while providing the global literacy necessary to survive in their careers of the borderless21st century. International Education at California State University, Long Beach (CSULB) I sat a crossroads. Components of international education are highly developed at The Beach. There are a broad array of short term study abroad courses, a thriving Center for International Education providing infrastructure for study abroad and international students, a model International Studies major, active and innovative language and linguistics departments, and a clearly articulated “Global Perspective” component in its mission statement.
This proposal is written to bring the pieces of the international education puzzle together and to move from providing structures and concepts in international education to ensuring the development of student global competencies, particularly in areas traditionally underserved by international education programming. To this end, we will undertake five (5) objectives with the intent of operationalizing the new Campus Strategic Plan international elements and connecting the Strategic Plan to the mission statement: 

· Develop a Language and Global Competencies General Education Theme Create a Language and Global Competencies Honors Track
· Develop a Certificate in Khmer Language for Heritage Speakers in coordination with the UCB/UCLA Khmer Language Consortium.
· Development of new tools for the Department of Romance, German, Russian Languages and Literature (RGRLL) including a French/Italian/ Portuguese Language Certificate for Spanish Speakers, an Inter comprehension Certificate, and a Spanish Language Certificate for Heritage Speakers with a specific focus on competency development within high unit and Technical majors, and a Language-Culture Certificate for second language learners entering with high school-level abilities.
· Develop Global Nursing Competencies, supporting the efforts new Global Nursing Office by establishing measurable global learning outcomes, language professionalization opportunities for Spanish and Khmer Heritage Speakers and establishing a specialized study abroad nursing practicum in Cambodia. 

The Global Studies Institute (GSI) was established in 2012 to complement the efforts of the Center for International Education (CIE). Whereas the CIE serves outbound and inbound students, the GSI serves the academic side of international education including coordination between units, assessment and measurement, articulation, advising, and advocacy. The GSI will coordinate efforts between units. 

California State University, Northridge

Establishing a Modern China Studies Minor at CSUN:
Curriculum Development, Outreach and Recruitment

Project Directors: Enchao Shi, 818-677-0904, enchao.shi@csun.edu; 
Lulu Smith, 818-677-5799, lulu.smith@csun.edu 
The College of Humanities at California State University, Northridge (CSUN) seeks funding for activities to expand access and interest in Chinese language study among incoming freshmen and current CSUN students from diverse major pathways. The overarching goal of the program is to increase access to Chinese language and area studies among historically underserved students. CSUN proposes to use grant funding for curriculum development and intensive outreach activities toward these objectives: (1) launching an interdisciplinary Modern China Studies minor; (2) increasing the number of heritage speakers and heritage learners from feeder high schools who continue studies at CSUN; and (3) increasing enrollment and academic diversity in the new minor by recruiting students campus-wide whose academic and career goals may be complemented by contemporary Chinese language and area studies. Curriculum development is to include a Gateway course, Chinese Business Communication, and a Service Learning course. With these and existing courses, the minor is being designed to:  (a) offer CSUN students a flexible minor that will enhance their résumés in economic and government sectors; (b) extend greater access to heritage speakers (inclusive of incoming freshmen with two years of Chinese language study) with professional, academic, or personal interests in Modern China Studies; and (c) advance eligibility for CSUN students who want to pursue study-abroad scholarship opportunities. Recruitment efforts include partnering with area high schools for cooperative Community Engagement activities as well as CSUN campus events.

California State University, San Bernardino

(CONSORTIUM) California State University, Sacramento

PROJECT TITLE: Spanish Language Proficiency and International Cultural Experience

For Healthcare Professionals
PROJECT CO-DIRECTORS:  Dr. Rafael Correa: rafa@csusb.edu,  (909) 537-5853

Dr. Carmen Jany: cjany@csusb.edu; (909) 537-7386

Two California State University campuses, CSUSB (in southern California) and CSUS (in northern California), will partner as a consortium to develop a new Certificate Program in Spanish for Healthcare Professionals, including the necessary specialized instructional materials and international cultural experience, to address the urgent need for linguistically and culturally prepared healthcare workers serving the rapidly growing largest minority group in the state: Hispanics. This project responds to the UISFL focus of conducting research for and developing specialized teaching materials, including language materials. The purpose of the Certificate Program is to develop specialized Spanish proficiency at an intermediate level or higher, while reviewing and broadening the grammar foundation attained in elementary Spanish. Therefore, the program is designed for second and third-year Spanish courses. Moreover, a large number of students have already developed basic Spanish proficiency in high school or at home, if they are heritage speakers. The Certificate Program will stress the development of linguistic, cultural, and behavioral demeanors appropriate for successful communication with persons of Hispanic heritage in a professional situation. Both campuses will develop the Certificate Program in consultation with healthcare faculty and professionals and offer it to undergraduates who are completing healthcare or medical majors (health sciences, kinesiology, nursing, nutrition, speech pathology). The instructional materials and culminating international experience will be developed jointly, while program implementation will slightly vary between the two campuses. CSUSB will develop four new courses and adapt two, and CSUS will adapt four current courses and develop one new course. For this, the consortium will create specialized teaching materials consisting of a second-year Spanish language hyper textbook, a third-year hyper textbook that includes specialized medical/healthcare terminology, and a third-year specialized Hispanic culture hypertext book, each with authentic medical/healthcare materials from various Spanish-speaking countries. The Certificate Program will also include practical in the local community and abroad. CSUSB and CSUS will pilot the Certificate Program during the three-year grant period. Quarterly internal assessments and feedback from two external evaluators leading to revisions, as necessary, will ensure highest quality of the developed materials, which will be freely accessible on the Certificate Program Web site.
Continuous recruitment and promotion efforts, as well as institutional commitment, will guarantee long-term sustainability of the Certificate Program.

Cleveland State University

Project Director:  Dr. Abedel Rahman Tayyara, E-mail: a.tayyara@csuohio.edu 
Telephone:  216-687-5138

The Arab World and the Middle East constitute a strategic facet in U.S. foreign policy and global economy. The state of political and economic unrest in many Arab countries also increases the U.S. national need for globally competent citizens and professionals in Arabic language and culture to support homeland security and to promote international understanding and diplomacy. This is also in line with the fact that Arabic is one of the fastest growing languages in the United States and is considered by the U.S. Department of State as one of the 13 critical languages as well as one of the 78 priority languages. Cleveland State University (CSU) enjoys an advantageous location in Cleveland and is well-positioned to create an Arabic major in order to address local and national needs. For that reason, CSU seeks the funding of the Undergraduate International Studies and Foreign Languages Program (UISFL). Specifically, we are requesting $190,000 in Federal funds over a two-year period, to be matched by $298,646 invested by CSU over the same time period. Our proposed project (AY 2015-2017), therefore, aims to achieve the following objectives: 
· Grow the current Arabic program and enhance the proficiency of the students enrolled

· Create a translation certificate concentration

· Recruit and hire a College Lecturer in Arabic

· Strengthen and expand community outreach programs

· Expand the CSU library resources in Arabic teaching materials

· Develop and implement summer workshop and courses

· Widen efforts in student recruitment and professional development

· Implement programs in Arabic language study abroad and student exchange.
The creation of Arabic major will enhance students’ language proficiency and improve understanding of the culture and politics of the Arab World. This major will enhance interdisciplinary collaboration between other departments and programs at CSU. Hence, it will play a central role in the growing demand at CSU for an engaged academic education that has an Interdisciplinary perspective leading to professional career options. At the same time, the Arabic major will also provide the local community with further academic engagement.  Indeed, the Arab population of Ohio is expanding; our state ranks fourth in the United States in numbers of Arabic speakers (185, 000) with the largest concentration in Greater Cleveland. The fact that CSU is located in downtown Cleveland places it in a favorable position to recruit students for the Arabic major program.

Community College of Philadelphia

An Integrative Approach to Building Community College International Studies:
The Changing Environments in East Africa and East Asia

Project Director: Dr. Fay Beauchamp

E-mail: fbeauchamp@ccp.edu 
Telephone: 215-751-8668
With support from three previous U.S. Department of Education Title VI grants, models addressing course development, course revision, vehicles for dissemination, and integration strategies, as well as faculty development, language courses, including courses in many Less Commonly Taught Languages have been developed successfully. Building on the success of these developments, the Community College of Philadelphia proposes to enhance the international studies, foreign language, and study abroad programs through a sustainable capacity-building approach.

Project activities will introduce students across the college to the diversity of languages and cultures in East Africa and East Asia through faculty development, enhanced curricula and study abroad opportunities. The college anticipates that this project will prepare students to be informed and concerned citizens, to be active participants in the cultural life of the city, and to be able to meet the changing needs of business, industry and professions. 
This application meets Competitive Preference Priority 1, as the College is a community college that meets the definition in section 312(f) of the HEA (20 U.S.C. 1058(f)), as defined by the UISFL proposal; and that the College is eligible to receive assistance under Title III Parts A and B. This application also meets Competitive Preference Priority 2, as the College offers two years of postsecondary credit in a foreign language. 
The College’s proposed Undergraduate International Studies and Foreign Language Program grant project will develop the College’s capacity to:

1) Promote LTCLs throughout the College;
2) Strengthen the International Studies degree program;
3) Combine curriculum and faculty development through an on-going system of creating a collaborative interdisciplinary study group of faculty each year who will infuse new international content into existing courses;
4) Integrate study-abroad into curricular and faculty development by using one site each year as a capstone event linked to the year’s theme and regional focus while continuing to support additional study abroad opportunities; and develop a three-credit course to allow for greater in depth learning, study of a relevant LCTL, and inclusion of co-curricular activities taking students out of the classroom pre-departure; and 

5) Support the first four goals with a two-year marketing plan to increase student engagement. 
CUNY John Jay College

Project Director: Lisandro Pérez, Professor and Chair

Department of Latin American and Latina/o Studies, 8.63.03 NB

524 West 59th Street, New York, NY 10019

212-237-8708, loperez@jjay.cuny.edu 
Latin American and Latina Studies Program

The Department of Latin American and Latina/o Studies (LLS) of John Jay College of Criminal Justice of the City University of New York is applying for a grant under the U.S. Department of Education’s Undergraduate International Studies and Foreign Language Program (USIFL) to create a program of activities and learning opportunities in support of its new B.A. degree in Latin American and Latina/o Studies. The degree has been approved for implementation as early as the Fall of 2014 by the Board of Trustees of the City University of New York. The B.A. is an innovative interdisciplinary program that combines international and ethnic studies, an advanced language requirement, and a focus on justice. The challenge for the LLS Department as we embark on this new degree program is to offer our students a real and meaningful international learning experience not only inside, but also outside, the classroom. It is a challenge because the typical John Jay student comes from an economically disadvantaged family background, must combine work and study, and is likely to have responsibilities at home. The bulk of John Jay students are first-generation college students, many are Spanish heritage speakers, and most are immigrants or children of immigrants. They are also highly dedicated and deserving students, which heightens our faculty members’ commitment to offer them a program rich in curricular, co-curricular, internship, service learning, and study abroad opportunities.

A UISFL grant will greatly contribute towards making it possible for our students to graduate from our program with the training, skills, and experience that the employment marketplace and Post graduate programs should expect from a graduate of an interdisciplinary international studies program. Funding from UISFL would enable us to do so by helping us to overcome three resource-linked constraints under which our program currently operates: 1) the competing demands on our students’ time and limited resources make it unlikely that they will be able to devote time for internationally-focused off-campus activities such as internships and study abroad; 2) the scarce resources available to our Department for the programming of internationally-focused on-campus activities, such as a speaker series, film series, and performances; and 3) the limited time our faculty members, because of a heavy teaching load, have to devote themselves to student-centered activities outside the classroom such as co-curricular events, mentoring, career advisement, individual student research projects, supervision of internships and student learning, etc. The LLS Department proposes to use the funding from the USIFL to support student participation in internationally-focused learning activities (e.g., study abroad, internships, fieldwork, service learning, conferences and workshops), on-campus international programming, and faculty release time in support of those activities.
Eastern Michigan University

Global Michigan: Increasing access to East Asian languages and cultures

Project Director: Dr. Rosemary Weston-Gil, Head of Department, World Languages

E-mail: rweston3@emich.edu, Telephone: (734) 487-0130

This project seeks to advance a Global Michigan by expanding opportunities for the study of East Asian languages and cultures and supporting heritage language development; working toward these goals with objectives in two areas (see 1 and 2 below):

1) Expanding the curriculum of traditional course offerings in Chinese and Korean by building from the success of the Japanese program at Eastern Michigan University (EMU) as a model and creating the infrastructure necessary to formalize offerings in Chinese and Korean to establish minors in Chinese and Korean. The plan of work will include the following tasks:

· For Chinese, the project will establish the foundation for a minor in Chinese language and culture by developing three upper division courses in Chinese language and culture, with the following plan:
· Develop three upper division courses in Chinese (CHNE 343/CHNE 344/CHNE361)
· Propose a minor in Chinese language and culture
· Engage visiting scholars in interaction with students to provide essential outreach to build enrollment in the minor
· For Korean, develop the curricula of four lower division courses in Korean language to establish the core foundation of a Korean language minor.
· Jump-start the programs in Korean and Chinese and facilitate international exchange by inviting visiting scholars to review curricula and teach courses.

2) Supporting heritage speakers’ language maintenance and development in East Asian languages. Activities in this area will include on the expansion of the existing alternative and post-baccalaureate certification program for Chinese, establishing a foreign language teaching certification program for Korean and building collaboration with heritage language communities for all three languages such as those in progress with the Japanese community: Dual Enrollment, Heritage Language Outreach and Access to Higher Education, and an Immersion School Partnership with Livonia Public Schools (a new source of students seeking language teaching certification).

· Conduct outreach to Korean, Chinese and Japanese heritage language communities to raise awareness of opportunities for heritage language development: specifically, expansion of secondary level dual enrollment and teacher certification opportunities for Japanese, Chinese and Korean and building ties with community organizations.

· Work with heritage communities to offer courses in strategic locations for heritage speakers at EMU satellite sites and community centers and facilitate job fairs.

· Establish permanent foreign language teaching certification programs in Chinese, Japanese and Korean by developing the necessary curriculum, testing protocols, and proposal required by the State of Michigan.
Everett Community College

Project Title: Japanese Language Fluency for Undergraduates

Project Director: Masashi Kato, mcato@everettcc.edu, 425-388-9380

Everett Community College, located in northwest Washington seeks to expand its Japanese Language and area studies program by building up its course offerings and related programming. This new initiative is designed to meet our mission to help students thrive in a global society. Our plan is to help students become proficient with the language, as well as, the culture through a blend of online and face-to-face learning. To accomplish this we plan to: (1) expand the college’s capacity to create and deliver open source online hybrid Japanese language courses by development of specialized online teaching materials; (2) Increase the enrollments of students in first and second year Japanese by introducing hybrid course with online software Language Partner; (3) Increase Japanese language student persistence from quarter to quarter through increasing their ability to study in the security of their homes at their own pace; (4) increase the number of students studying abroad and experiencing internships with Japanese companies to increase language fluency and cultural competency. 

To reach these goals, the college proposes to redesign 100 and 200 level classes as hybrids where students have two days a week face to face and three days working online on interactive language videos which are congruent with their textbook. The recently hired instructor is the subject matter expert in developing the Language Partner online interactive curriculum. He will serve as director of Japanese Language Fluency for Undergraduates, initiate and guide the expansion of the language program. The college plans to revise six new courses in Japanese and pilot them as in hybrid classes. We also propose to be a resource for bringing new online teaching and learning to the World languages program at the college, and to community colleges across the nation. 

Through this pilot project, we plan to provide evidence of increasing student headcount by at least 14percent in the first year and 50 percent in the second, where the drop off has been as high as 68 percent between the first and second year. Working on language at home online with visual and auditory prompts has been recognized for increasing student confidence in learning Japanese. Gains are also expected in the numbers of students who complete their language classes, accumulate credits, and persist to the next level. 

Second year students will be able to apply for a Study Abroad Internship in Nagoya, Japan, to increase their cultural competency and language fluency. 

The project director and the director of the NBI Japanese Cultural and Resource Center will present information they gather related to using Internet technology nationally and in the Pacific Northwest.
Florida International University
Expanding and Developing African Studies at Florida International University

Project Director: Dr. Jean M. Rahier

Telephone: (305) 348-2246, jrahier@fiu.edu 
The African & African Diaspora Studies Program (AADS) at Florida International University (FIU) has offered an undergraduate Certificate in African Studies (15 credits) since the fall semester of 2012. AADS is an academic unit based in the School of International and Public Affairs (SIPA), located in the College of Arts & Sciences (CAS). AADS offers undergraduate and graduate courses, certificates, and an MA degree—all with a scholarly and research focus on both or either continental Africa and the African diaspora.

We propose this Title VI-UISFL project to respond to the ever-growing importance of continental Africa in the new millennium, to the nationally recognized need to educate our students in the languages and cultures of this vast continent, and to documented interest among FIU students, students in the Miami-Dade and Broward community colleges, and Miami-Dade and Broward School Districts. We intend to improve the curricular structure of our Certificate in African Studies by inserting a language requirement and by offering two levels of language training, respectively in Wolof or Swahili, and by further adding to the list of Africa-focused courses through the development of at least seven new courses in the humanities, the arts, and the social sciences, and by supporting scholarly insertion of FIU faculty in Africa. Additionally, we propose to use the scholarly resources at FIU to train college-level and K-12 teachers in Miami-Dade and Broward Counties in African Studies instruction. 

This project’s goals will be accomplished through the following deliverables: 
· Hiring two part-time language instructors (Swahili and Wolof). 

· Funding the participation of language instructors in an intensive workshop organized for professional development in African Language instruction. 

· Acquisition of required teaching materials for Swahili and Wolof courses of instruction. 

· Supporting faculty development by funding yearly research trips to continental Africa. 

· Funding for new acquisitions to expand library holdings on Africa. 

· Developing at least seven new continental Africa-focused courses in the humanities, the arts, and the social sciences. 

· Providing a $1,500.00 stipend to each of five students every year for participation in our existing study abroad program in Senegal and The Gambia. 

· Organizing and hosting two workshop seminars (one per year) for FIU and South Florida community college faculty in curriculum development and the teaching of courses on continental Africa. 

· The organization, development and co-hosting with Miami-Dade County and Broward County public schools of four teacher workshops during the two years of the grant to develop competence and training aimed at deepening and widening course contents on continental Africa. 
Jackson State University

Project Director:  Dr. Lokesh Shivakumariah

Telephone:  601-979-3796, lokesh.shivakumaraiah@jsums.edu 
This proposal is submitted by the International Programs Office (IPO) at Jackson State University (JSU), a minority-serving institution, to implement a new project entitled “Curriculum Internationalization & Strengthening Study Abroad.” Under the Undergraduate International Studies and Foreign Language (UISFL), Competitive Preference Priority I, this collaborative initiative between Jackson State University Political Sciences Department, Department of English and Modern Language and the International Programs Office will help to build an International Studies curriculum with an emphasis on China, increase global awareness among students and faculty, and strengthen JSU Study Abroad programs. Curriculum Internationalization & Strengthening Study Abroad will provide a platform for curriculum innovation and internationalization, train faculty on incorporating global themes and study abroad to their curriculum, develop cross-cultural and global issues awareness among students through various on-campus activities to increase their global competitiveness, and strengthen study abroad programs to provide a variety of study, service, research and intern abroad opportunities at JSU. To this end , proposes the following action items to promote curriculum internationalization: 
(1) Add courses in Chinese culture and Chinese Mandarin linguistics into the political science curriculum to enrich the International Studies concentration;
(2) Engage students and faculty in the Chinese focus course activities; 
(3) Increase the number of students involved in the Chinese focus activities over time

(4) Strengthen collaboration between IPO and departments interested in curriculum internationalization. 
The Curriculum Internationalization & Strengthening Study Abroad proposal further proposes strengthening JSU Study abroad program offerings through: 
(1) Increase the number of study abroad opportunities available to students;
(2) Train and support and train faculty to establish study abroad programs; 
(3) Develop a comprehensive study abroad awareness and marketing campaign; 
(4) Identify personnel and tools to strengthen study abroad programs; 
(5) Increase available funding opportunities to study abroad. 
These initiatives will not only lead to the development of innovative curriculum that integrates global competency, culture, foreign language and global issues, but also actively engage students and faculty to increase study abroad programs and participation, and global.
Jamestown Community College
Comprehensive Globalization: Keeping the Promise

Project Director: Laura Anderson

E-mail: lauraanderson@mail.sunyjcc.edu
Telephone:  716-338-1141

JCC, a rural community college in southwestern New York recognized for quality academic offerings, seeks funds to implement its commitment to comprehensive globalization of the JCC experience, assuring that every graduate is equipped to understand and function within a global context. The project will encompass four major goals: further enhance JCC’s newly authorized Global Studies program, implement activities which will infuse global concepts across the curriculum, expand and strengthen the foreign language offerings associated with the Global Studies program and available to students in all programs, and expand international travel and internships available to students.

 Expected activities of the project include: development of new introductory courses in Africana and East Asian studies; incorporation of global perspectives in at least 10 additional courses covering at least five disciplines across the curriculum involving at least 100 student enrollments; engagement of at least 20 faculty members in development activities designed to integrate global literacy in courses outside the Global Studies curriculum; expansion of language offerings to include Introductory Mandarin, Intermediate Arabic and Intermediate Russian, and Business Spanish; increased quality in foreign language instruction within JCC and at regional high schools through the implementation of American Council on Teaching of Foreign Language (ACTFL) development and assessment strategies and implementation of “language immersion at a distance” strategies in campus-based courses; addition of at least five new study abroad/international internship opportunities; and strengthened faculty relationships in key countries involved in expanded study abroad opportunities. 

The population to be served includes students from the three rural counties which comprise JCC’s primary service area who are enrolled in both career programs and programs designed for transfer to upper-division colleges and universities, including, but not limited to, the new Global Studies transfer degree program. The project is both efficient and sustainable as direct enhancements to the Global Studies degree will affect all future students in that program. In addition, the infusion of global concepts into courses outside the program and the expansion of the language curriculum and study abroad experiences will have impact on potentially thousands of students who enroll in these courses in programs across the campus. A seasoned team of faculty and staff will implement project activities with a regional foreign language and international study expert engaged as a project evaluator. A mix of quantitative and qualitative measures will be used to assess the effectiveness and impact of project activities.

John Carroll University

Dr. James H. Martin (Ph.D., Purdue University)

E-mail:  jhmartin@jcu.edu
Telephone:  216-397-4391

John Carroll University (JCU), a Master’s I, private, Jesuit Catholic university located in a first ring suburb of Cleveland, Ohio requests an institutional award from the UISFL Program to support Enhancing the International Business with Language and Culture (IBLC) Major by Expanding International Internships and Enhancing the Curriculum. The IBLC major, offered at JCU since 2010, integrates the study of international business with advanced study of languages and cultures, a study abroad experience, and overseas and domestic internship experiences. 

Although successful as a new major, the two biggest challenges to the IBLC’s future growth and success are: 1) the ambiguities in the students’ ability to secure international internships; and 2) the need to develop and offer three required IBLC business courses and incorporate business vocabulary into foreign language courses. This project has three goals and associated activities, two of which address the first challenge and the third that addresses the second: 
· Goal 1: To develop a process (template) for securing structured relationships with global employers to create international internship opportunities for IBLC students–JCU will hire a consultant to serve as the International Liaison during the grant period and develop an international internship site development template that will establish a process for building relationships with companies that have substantial international business operations to encourage them to provide internship opportunities. 
· Goal 2: To increase the number of international internship opportunities in countries where IBLC students study abroad–Using the new template, the International Liaison will work to recruit new international internship sites. He/she will travel to the potential placement sites to develop relationships, explain the benefits of participation to the company, and stress the importance of providing quality experiences for the students. 
· Goal 3: To strengthen the international coursework in the IBLC major by creating and offering three interdisciplinary business courses focused on international study in business and by increasing the use of business vocabulary throughout language courses for two languages–Business faculty will participate in faculty development activities including attendance at the University of South Carolina’s Faculty Development in International Business Program and 10-day international immersion experiences in Peru and China. Language faculty will participate in business language immersion courses. 

Joliet Junior College
Strengthening International Studies and Foreign Languages (SISFL) at Illinois Community Colleges Consortium, Project Directors Contacts:

Carl Sandburg College: Shanon Dickerson, sdickerson@sandburg.edu; (309) 341-5276
Joliet Junior College: (Lead) Tamara Ponzo Brattoli, tbrattol@jjc.edu; (815) 280-2470

Parkland College: Wendy Patriquin, wpatriquin@parkland.edu; (217) 353-2167

The SISFL consortium proposes to share resources and individual expertise to mitigate enrollment challenges at community colleges, creating a new, cost-effective international education model replicable at other Illinois community colleges and nationwide. Joliet Junior College will serve as the SISFL lead institution. Carl Sandburg College and Parkland College have not participated in a UISFL grant. JJC will serve as a mentor and expand innovative programming to consortium colleges. All SISFL institutions are community colleges offering two years of postsecondary credit in a foreign language, meeting Competitive Preference Priority 1 and 2. 
The project also addresses Invitational Priority 1 by internationalizing the curriculum with a focus on Brazil, Morocco, and Taiwan, and developing courses in Arabic, Chinese, and Portuguese, all designated as Less Commonly Taught Languages (LCTLs). The project will achieve the overarching goal, to strengthen international studies and foreign language instruction at SISFL colleges, through four proposed grant objectives: 
1. Internationalize the general education curriculum with 38 new modules and courses with a focus on Brazil, Morocco, and Taiwan; 
2. Enhance foreign language offerings by: (a) developing two semesters of Conversational Chinese III and IV at JJC; (b) using videoconferencing to offer Conversational Portuguese I and II, Conversational Arabic I and II, and Conversational Chinese I, II, III, and IV at CSC and PC; and (c) enhancing existing Portuguese, Arabic, and Chinese courses with cultural content; 
3. Develop three-week cultural immersion study abroad programs for students to Brazil, Morocco and Taiwan; and 
4. Develop an International Studies Program at CSC and PC, and expand coursework options for JJC students seeking the existing designation on their diploma and/or transcripts.

To achieve the first two objectives, faculty from Joliet Junior College, Carl Sandburg College and Parkland College will work with scholars from the University of Chicago National Resource Center for Latin American Studies and the University of Illinois at Urbana-Champaign Center for Global Studies to develop the modules and new courses with a focus on Brazil (2014-2015), Morocco (2015-2016), and Taiwan (2016-2017). Support from this project will also use videoconferencing to deliver the foreign language courses developed under this project to students at CSC and PC. Support from the project will also allow SISFL to develop three week study abroad immersion programs with a country-specific language course, service learning component, and a general education course open to native students at the host international institution. JJC will mentor and provide a model for CSC and PC to develop an International Studies Program, individualized to the needs and established rules of each individual college.

Nazareth College
Global Heath in Action: Crossing Borders of Language and Cultural Difference for Health Care

Project Director: Dr. Esperanza Roncero

E-mail:  eroncer5@naz.edu
Telephone:  (607) 434-1962

The purpose of the Global Health in Action: Crossing Borders of Language and Cultural Difference for Health Care is to increase the internationalization of the Health Care Departments and for the infusing of an interdisciplinary approach to the Foreign Languages Department at Nazareth College. Thanks to this grant, Nazareth will be able to create two Spanish courses for health care personnel, one on campus and the other one in Peru with the ultimate goal of continuing growing the number of Spanish courses and resources available to students once the grant runs out. It will also allow us to require students participating in this project to commit to taking 3 Spanish undergraduate courses in Spanish. The curriculum of the course in Peru will provide a framework to learn Spanish and cultural competence through experiential learning assignments in health care promotion, disease treatment and prevention activities. Nazareth College has a long history of engaging its nurses in international programs both through semesters abroad programs in Finland and Hungary and though short courses in Belize. The Physical Therapy Department offers a course in India, and the Department of Speech Language Pathology this summer is offering a course in Ethiopia. The Nursing Department at Nazareth College has already received a FIPSE grant that allowed them to create abroad programs in Finland and Hungary that have attained national recognition by being selected as a recipient of the American Association of Colleges of Nursing Innovations in Professional Nursing Education Award. It is now our hope to receive this grant so we can build on the success of the programs in Finland and Hungry and create two courses for health care students so they can immerse themselves in Spanish by exposed to Quechua, study health care Spanish, learn cultural competence and acquire an international perspective of global health. 

The first course is a Spanish course for health care students and it will carry a very important component of cultural competence. The second course will take place in remote indigenous communities in Peru. This course will last four weeks. Students will take four hours of Spanish classes five days a week for the four weeks, and work four hours in clinics in remote indigenous communities. They will live with host families during their stay. Students will improve their  Spanish while motivating them to continue with Spanish, will be exposed to Quechua, gain expertise in how to work with minority groups, and learn how beliefs and culture affect the outcome of a health care interaction between provider and patient. Both the acquisition of a foreign language and of cultural competence is an ongoing, multidimensional learning process. At Nazareth College, we understand that learning is a lifelong process. 

This program is part of Nazareth College’s commitment to internationalizing our studies. With its growing and diverse student body and its innovative programs connecting College to community, Nazareth College has developed alliances with universities and businesses across the world, to take a leading role in addressing global issues and advancing creative responses to 21st Century challenges. 
North Central College 
From the Midwest to the Middle East:  Establishing a Middle Eastern/North African Studies Program

Project Director:  Dr. Jack Shindler, E-mail: jhshindler@noctrl.edu, Telephone:  630-637-5287

Following a decade of changes and additions to its curriculum and international programs, North Central College is now ready to take another major step in the ongoing process of globalizing its campus. The College presently offers a number of international majors—including Global Studies, International Business, and five modern languages—a required intercultural seminar in general education, and more than 50 study abroad programs. However, our globalized curriculum has largely ignored one critical region of the world: the Middle East and Northern Africa (MENA). Thus, it is now time to further expand the international dimensions of student learning at North Central College by adding a focus on the history, language, religion, and culture of the MENA region. The Office of International Programs, in coordination with many other offices and program on campus, proposes to carry out that process by coordinating the following initiatives: (a) adding courses in Arabic and Middle Eastern and North African (MENA) studies; (b) promoting greater understanding of MENA cultures; (c) developing experiential opportunities in urban and suburban Chicago, and (d) creating stronger international links for students interested in studying MENA language and culture abroad. 

Objective 1: Add Arabic language and support courses for a new MENA minor. The College is proposing to add a sequence of Arabic language courses as well as a set of supporting courses based in Middle Eastern and North African Studies. The immediate aim is to create a new 21-credit minor in MENA Studies. To insure the viability of such additions to our curriculum, we are also seeking to significantly expand the library’s holdings in MENA Studies. 

Objective 2: Promote a campus-wide, multi-dimensional understanding of MENA cultures. We will accomplish this objective through several co-curricular activities, events, and workshops with a MENA focus, including a public documentary film and lecture series, interfaith workshops with leaders of the local Islamic Center, Verandah courses (intense, one-credit courses) that expose students to MENA culture in creative ways outside of the classroom, workshops and lectures with invited faculty experts at the University of Chicago’s Center for Middle Eastern Studies, and internships at organizations with MENA-focused missions. 

Objective 3: Develop visits to Arab-American neighborhoods in the Chicago area. This goal turns our attention to finding ways of making sustainable connections to communities that can enhance the learning of students studying Arabic and MENA. Opportunities to interact with native Arabic speakers eat in a Middle Eastern restaurant, visit a mosque and other places of workshop, and tour centers and institutes that display MENA art and culture will give North Central College students an effective, experiential way to expand their understanding and appreciation of cultural diversity of the MENA region. 

Objective 4: Expand study abroad opportunities in the MENA region. In an effort to offer students interested in Arabic and MENA Studies the ultimate academic immersion experience, our faculty and administrators will work with our partner institutions in the MENA region to formalize meaningful short-term and long-term study abroad opportunities.

Northampton Community College

Project Title: Introducing a Global and International Studies Program at NCC
Project Director: Dr. Vasiliki (Kiki) Anastasakos
Telephone: 610-861-5568 E-mail: Vanastasakos@northampton.edu
Northampton Community College (NCC) seeks funding from the U.S. Department of Education to support the launch of a new Associate of Arts in Global and International Studies program. The Associate of Arts in Global and International Studies will deliver a liberal arts education where students can concentrate on either international relations or the environment and have a choice of cultural experiences and languages. The program will serve students intending to transfer to a four-year institution as well as students who plan to work in local businesses with a global reach. Students who continue their education can do so at one of the five local four-year colleges and universities that offer Global/International Relations studies including NCC’s top transfer destinations, East Stroudsburg University and Kutztown University, as well as private and quasi-public institutions such as Lehigh and Temple Universities. The program will expose graduates to a wide range of knowledge, facilitate practical thinking and problem-solving, and provide opportunities to explore global challenges and changes through study abroad and internships. 

Project Goal: To initiate an Associate in Arts in Global and International Studies at NCC 

Objective #1: To increase NCC course offerings in high-priority languages and regions. 
Strategies: 

· Develop four new modern language courses: Intermediate Chinese I; Intermediate Chinese II; Elementary Arabic I; and Elementary Arabic II. 
· Build language lab capacity to provide support to the new language courses. 
· Develop two short-term, study abroad courses (Jordan and China) that leverage in-country partnerships to reduce cost and increase student engagement. 

Objective #2: To provide increased global engagement opportunities for students with financial constraints, family responsibilities and work commitments that prohibits them from traveling abroad.
Strategies:

· Create, pilot, and disseminate a model of technology-based, classroom-to-classroom engagement using technology that is accessible to partners in second- and third-world countries. 
Develop an internship course and industry contacts that allow students to meet their program study abroad requirements locally with a global company, NGO, or institution without having to travel abroad.

Ocean County College
Consortium Partners: AMIDEAST, Kean University

Middle East Center at Ocean County College (MEC at OCC)

Project Director:  Dr. Maysa Abou-Youssef Hayward

E-mail: mhayward@ocean.edu 
Telephone: 732-255-0400 x2176

Project Overview: 

Ocean County College (OCC) with our consortium partners, AMIDEAST and Kean University, proposes a project to support the development of a Middle East Center (MEC) at OCC. Through the MEC, the project will accomplish the following activities. 

Proposed MEC Project Accomplishments 
· Revising current courses in Arabic and Modern Hebrew to create online versions of the courses; 
· Revising and placing online existing disciplinary courses in Middle East history and culture, together with the creation of a new online course in general Middle East Culture; 
· Establishing a certificate program in Middle Eastern Studies, together with advertising the program and establishing affiliations with bachelor degree granting institutions to ensure transferability of courses; 
· Creating internships and study abroad opportunities for students participating in Middle Eastern Studies developed with the assistance of our partner AMIDEAST; 
· Administering coursework and other activities, advising students, maintaining affiliations with appropriate schools and professional organizations such as AMIDEAST, ACTFL, and MESA; 
Evaluating faculty and program activities.

Portland State University
Project Title: Web-based Instructional Modules for LCTLs

Project Director: Dr. Suwako Watanabe, Telephone: 503 725 5284; suwako@pdx.edu
The proposed project is to develop and implement web-based foreign language material in seven Less Commonly Taught Languages (LCTLs): Arabic, Persian, Turkish, Hebrew, Chinese, Korean, and Japanese. This material will consist of modules with area studies content that complements the curricula of the World Languages and Literatures (WLL) programs and the International Studies program. These materials follow in the footsteps of similar web-based material CBI-PATH (http://cbipath.com/)  developed in 2013-14 with the sponsorship of PSU’s federally funded Middle East Studies Center. Modules in this project will employ the Content-Based Instruction (CBI) approach in which the main focus of instruction is to teach content in a target language rather than teaching of a language being the primary focus. Since many LCTL programs offer only two or three years of language study, it is frequently a challenge for students studying autonomously to learn content in the target language. To facilitate these students' learning, half of the proposed modules scaffold the learning so that language learners develop skills necessary for approaching authentic materials. The other half will be aimed at highly proficient language users interested in learning about area studies content in a target language. 

The modules are designed so that each one is self-contained—with assessment—to ensure mastery of the content; each can be used by any learner of the LCTL anywhere in the world, and all modules can also be used as ancillary assignments in either a language course or an area studies course—again anywhere in the world. 

At the beginning of the first year, module developers from the department of WLL and area studies specialists will collaborate to identify topics and issues that complement each other’s curricula. After going through training on CBI and the ACTFL Proficiency Guidelines for foreign languages, each module developer will develop four to five modules by the end of Year 1 and the rest in Year 2, a total of ten modules, with summative assessment. External evaluators’ feedback after Year 1 will help improve the design of module. 

In the implementation phase, learners of the seven LCTLs will use the modules, and we will obtain feedback from users to evaluate effectiveness of the modules. We will ask instructors of language courses at PSU and other institutions to adopt modules in their courses as required assignments and obtain feedback directly from students. We will also recruit speakers of the LCTLs with a high level of proficiency and heritage speakers through professional networks and collect feedback from them. In addition, we will collect scores on mastery assessment embedded in each module. The data collected from the learners’ and instructors’ surveys together with the users’ performance on the assessment will be analyzed, and findings will be incorporated into the final report at the end of the project. In the final stage of the two-year period, a model for developing CBI web-based modules along with the final product will be shared with colleagues in languages and area studies and disseminated through publication, conference presentations, and workshops.
Rochester Institute of Technology

Project Director: Hiroko Yamashita, Professor and Chair

Department of Modern Languages and Cultures

Telephone: (585) 475-6074, E-mail: hxygsl@rit.edu 
Students who major in STEM today consider the world as the stage for their career. Nearly seventy percent of students at Rochester Institute of Technology (RIT) believe learning a foreign language will benefit their future career or life plan, and approximately 1,200 students currently minor or have an immersion in a language. Despite the interest, there exists a gap between the students’ career and current format of language training. Traditional language courses tend to center around general contents that are not in science and technology, thus applying foreign language skills in each student’s discipline or future workplace is left up to each student. The proposed project will fill the gap. 

The current project will focus on five most-enrolled languages at RIT: Spanish, Japanese, Chinese, French, and German. There are three goals. For all five languages, the faculty of the Department of Modern Languages and Cultures and faculty in Computer Science, Engineering, and Business will collaboratively create courses of Language for Science and Technology and Language for Business, and research project courses that integrate the language and student’s discipline (Engineering, Computer Science, or Business). We will also develop contacts for work-abroad with the Office of Cooperative Education and Career Services, and will write a proposal for the degree program of Applied Language and Culture that has tracks for the five languages. The project is collaboration among the faculty of the Department of Modern Languages and Cultures, the faculty in Computer Science, Engineering, and Business, and the Office of Cooperative Education and Career Services. For these activities, we request faculty summer stipend for course development and travel stipend to build work-abroad contacts. 

These courses and work abroad experience will expand opportunities for developing students’ capacity to apply knowledge of language in their technical field of study. They will be available immediately for students minoring or having an immersion in those languages. They will also be a critical part for the creation of a BA program of Applied Language and Technology, which is currently being scripted. The degree is an innovative concept of a seamless integration of two degrees – one in language and culture and another in a technical field of science, technology or business. Students in this program will choose one of the five language tracks and all students will at the same time pursue the second major in the technical field of study as double-majors in Computer Science, Engineering, or Business. Our goal is to educate students who actively apply their knowledge of language and culture in their technical discipline, either through minor, immersion, or a degree program. 
SUNY at Stony Brook University
Developing and Strengthening Heritage and Advanced-Level Language Education

Project Director: Dr. Sarah Jourdain, E-mail: sarah-jourdain@stonybrook.edu
Telephone:  631-632-7440
In order to inspire and encourage our students to achieve advanced multilingual competence, the Language Learning and Research Center (LLRC) at Stony Brook University (SBU) proposes an inter-departmental/institutional collaboration to:  (a) provide a systematic means of developing/strengthening heritage and advanced-level language education components for all our undergraduate students regardless of their majors; and (b) institute a Certificate in Advanced Language Studies Program to recognize students who successfully complete advanced-level language learning. 

SBU offers close to 20 global languages and a rich array of over 150 courses in international studies. Our vibrant study abroad programs send students to some 30 countries every year. Our foreign language teacher preparation program includes not only Spanish, French, Italian, and German, but also less-commonly taught languages, such as Chinese, Japanese, and Korean. However, to meet the demands of increasing globalization, attainment of advanced global language proficiency should be viable not only for language and cultural studies majors but for students of all career aspirations. For example, our science and engineering students should have appropriate advanced-level language courses and be recognized for their efforts and competence in the target language. Our Chinese heritage language students should be acknowledged for their advanced Chinese language skills. Our Korean and Spanish heritage students should have courses that are tailored to their needs, rates, and routes of learning in order to maximize their learning outcomes.

Our goal is to build upon our existing strengths and to bring language education to greater heights by creating an additional path for advanced study of global languages through enhanced curricula. Our objectives are: 
1. to create a heritage track for Korean and to optimize the existing heritage tracks in Chinese, Russian and Spanish; 
2. to create 6 advanced courses in Chinese, Korean, and Spanish to strengthen our literacy education and to situate advanced language learning in real-world professional demands (e.g., business, health care, social work); 
3. to implement multiple digital instructional tools (e.g., Voice Thread) into foreign language classrooms, including Arabic, Chinese, French, German, Hindi, Italian, Japanese, Korean, Russian and Spanish; 

4. to institute a Certificate in Advanced Language Studies Program; 

5. to create a scholarship program for study abroad participants; 
6. to organize professional development workshops with partner community colleges; 
7. to document the characteristics and developments of advanced and heritage language learners to provide an ongoing basis for continuous curricular improvement. 

The proposed project will enable us to transform language education at Stony Brook University by enhancing instruction and learning for all foreign languages and accommodating students with diverse learning needs and interests.
The University of Central Florida 

Project Title: America: Bridging the Continents (ABCs)

Project Director: Dr. Consuelo E. Stebbins, University of Central Florida, College of Arts & Humanities Office: 407-823-1174; E-mail: Stebbins@ucf.edu 
The University of Central Florida, the second largest university in the United States, in collaboration with its partners in Latin America is requesting funds for a single applicant grant from the U.S. Department of Education through the Office of Postsecondary Education to operate the ABCs project from FY 2014-FY 2016. The project aligns with the mission of Undergraduate International Studies and Foreign Language Program by adding five interdisciplinary courses to the current curriculum: a Quechua Language and Culture service learning course in Peru, a Maya Language and Culture service learning course in Mexico, an advanced Portuguese language studies program in Brazil, a student exchange program in Mexico, and a Spanish Language Heritage program in Spain. It is anticipated that approximately 100 UCF students will participate each year in the study abroad programs. 

The partner institutions in Latin America include the University of San Ignacio de Loyola in Peru, the University Autónoma de la Yucatan in Mexico, the University of Sao Paolo, and the Escuela de Idiomas in Spain. The proposed ABCs project strengthens the recently approved UCF undergraduate Bachelor of Arts program in Latin American Studies (LAS) and expands the university’s current language offerings. The goal of the project is directly related to the mission of the LAS degree programs, which is to provide undergraduate students with the necessary skills and knowledge to understand and work with the Latin American community in the U.S. If funded, the LAS program offerings will be open to students in any discipline at UCF through its study abroad and language programs in Portuguese, Quechua, and Maya. The project will also serve the large population of native Spanish speakers at UCF by offering a Spanish Heritage Language program in Spain in order to improve the native speakers’ language skills. The ABCs project reaches across the disciplines at UCF to prepare its graduates to understand the diverse languages and cultures of Central Florida’s growing Spanish and Portuguese population and our neighbors to the south. Students will understand the ABCs concept, that is, America is one continent. 

The Assessment Plan has clearly defined goals, objectives, and outcomes. Results will be reviewed by the LAS Academic Committee, an interdisciplinary faculty committee that oversees the LAS curriculum. The Project Director will work closely with the UCF Office of Experiential Learning and the UCF Office of International Studies to ensure a quality study abroad experience for students participating in the program.

The University of Illinois at Urbana-Champaign
Strengthening Undergraduate South Asian Language and Cultural Studies at the University of Illinois Project Director: Valerie Hoffman, vhoffman@illinois.edu, Telephone: 217-333-0953
The Center for South Asian and Middle Eastern Studies (CSAMES) at the University of Illinois at Urbana-Champaign seeks a UISFL grant to strengthen undergraduate South Asian language and cultural studies by meeting the following objectives: 

Objective #1. Strengthen and expand South Asian language instruction and language learning opportunities for students by: 
· adding Urdu as a permanent course offering distinct from Hindi 

· adding Bengali as a permanent course offering 

· restoring Sanskrit instruction 

· developing online materials for teaching Hindi 

· developing a course on Hindi for Agriculture 

· providing ACTFL training for all instructors of modern South Asian languages 

· competitive scholarships for intensive summer study of a South Asian language.
Objective #2. Strengthen and expand non-language curriculum on South Asia through: 
· a new General Education course on South Asian Cultures 

· a new interdisciplinary, team-taught General Education course on Muslim Cultures and Societies 

· a new interdisciplinary, team-taught course on Sustainable Development in South Asia 

· faculty-led study abroad courses in South Asia on: 

· Heritage Conservation and Environment – Varanasi, India 

· Public Health in South Asian Megacities – Hyderabad and Colombo 

· Sustainable Marketing in Subsistence Marketplaces –India 

· Entrepreneurs without Borders – India 

· Supply Chain Management – India 

· Global IT Projects and Urbanization – Bangalore 

· Culture and Linguistic Diversity in India 

· competitive study abroad scholarships for study in South Asia 

· a one credit-hour course on South Asian cultures, ethics and practices for students who plan to do study abroad or have internships in South Asia 

Objective #3: Strengthen the South Asian Library collection 

Objective #4: Enhance public understanding of South Asia through:
· public forums and lectures on South Asia 

· an Indian Film Series 

· conferences on various topics pertaining to South Asia and the Middle East, including 

· The Indian Ocean: History, Networks and Spaces of the Imagination 
· Ganga, National River of India: cultural significance and environmental concerns 

The Three Partitions of the British Empire: India, Palestine, Ireland 

University of Nevada, Las Vegas

Professor Mel Jameson

Mel.jameson@unlv.edu
702-895-1025

Creating a Business Spanish Experience Program at the University of Nevada, Las Vegas

The proposed project will place students in Spanish speaking internships at appropriate study abroad sites in the University Studies Abroad Consortium (USAC) with which UNLV has long been affiliated. Simultaneously, the Department of World Languages and Cultures and the International Business Program will collaborate to develop an interdisciplinary program to prepare the student to succeed in this experience. The proposal provides for vigorous promotion of the new program, both among UNLV students and as an outreach to attract prospective students to the university and its language program.

The proposed activities involve collaboration of four units of the institution advancing the objectives of each. For the Department of World Languages and Cultures, the program offers a career-relevant and experience-based dimension to Spanish language instruction. This complements and completes existing course offerings and provides an experiential element, which is currently unavailable. For the Lee Business School, the project will create a Latin American/Spanish focus for the International Business Program. Such a focus has previously been lacking. Its creation will enable the program to begin to develop a distinct identity that harmonizes with the interests of its student and community. For the University Studies Abroad Consortium the program offers an increased flow of students to study abroad sites in Spanish-speaking counties. The University Office of Diversity Initiatives welcomes development of a program that will appeal to Latino and Spanish heritage-speaker students and will support UNLV’s emergence as an Hispanic Serving Institution.

UNLV serves a diverse community with a strong Latino influence and a general affinity for the Spanish language resulting from its location and cultural influences. This is reflected in the popularity of Spanish both for general language studies and as a language focus for international business majors. The proposal builds on this natural affinity to propose a program that will provide its graduates with a high level of language competency and experience with its practical application. With strong promotion and scholarship support tied to a community receptive to the Spanish language and a career-relevant result, the program will strengthen language instruction at UNLV and develop its business and regional context. The practical focus on career application and the culminating practical business experience in Spanish will particularly appeal to heritage speakers of Spanish and those of Latino background. It is striking that, without any particular marketing emphasis, the combination of language and business studies embodied in the International Business Program has proved particularly attractive to Latino students, drawing a student body in which Latinos are over-represented, in contrast to their position in the university at large. The proposal highlights this natural attraction to create a program that can serve as a vehicle to increase Latino participation in the business and Spanish programs, as well as in higher education in general, at the same time as it strengthens language instruction at UNLV for all students.
University of St. Thomas (Houston, Texas)

Strategic Areas and Languages Certificate Program Abstract
Project Director: Dr. Hans Stockton, stockton@stthom.edu or 713-525-3872

Building on a long tradition of pioneering inter-disciplinary international studies in Houston, Texas, the University of St. Thomas (UST) will launch the first phase of the Strategic Areas and Languages Certificate (SALC) in the fall of 2014. The SALC mission is to increase awareness and inter-disciplinary education about the strategic area and priority languages of East Asia. SALC for East Asia represents the first step in the possible expansion into Arabic and Russian studies and cornerstone for creation of a more encompassing “Global Competency Certificate” to include additional specializations in the regions of Europe and Latin America. 

The SALC will allow UST to expand East Asia area and language studies, revise current courses to reflect the theme of “strategic areas,” and engage the Chinese and Japanese – American communities in Houston and abroad. SALC will provide an additional vehicle for cultural and educational exchanges, increasing undergraduate participation in studies abroad, and strengthening library and language lab holdings in these areas of study. 

The first SALC certificate will be dedicated to providing courses and studies abroad in the critical area of East Asia and priority languages of Mandarin Chinese and Japanese starting with beginning and intermediate levels. Respectively the second and third largest national economies in the world, China and Japan are central to American commerce, security, and general stability in the Pacific. The Chinese speaking society and global economic player of Taiwan will also be incorporated into this certificate. As Houston’s economy is increasingly globalizing in the financial, energy, and medical/ health care industries, student participation in the SALC Program will benefit those whose careers may never even take them abroad. Working with Chinese and Japanese language speakers is becoming increasingly commonplace in Houston and there is considerable need for future professionals to obtain basic competency and knowledge of these strategic cultures and languages. The first phase of the University initiative includes institutionalizing the SALC as an academic credential (certificate program) composed of area studies courses and beginning and intermediate Chinese and Japanese. A study abroad experience will also be required. The UISFL grant will enable UST to bolster Chinese and Japanese course offerings, which now only regularly include one section a year of beginner level courses taught by part-time adjuncts. By hiring full-time instructors in Chinese and Japanese, UST will be able to offer multiple sections at beginner level and regularly offer intermediate levels for both languages. Full-time instructors will also produce cultural programming in conjunction with the University’s Center for International Studies. Additionally, we will be able to offer more frequent area studies courses, revise extant courses in line with the SALC initiative, and develop two new East Asia related courses. The University of St. Thomas respectfully requests $187,162 from the U.S. Department of Education to fund the SALC project.

Valencia College
Karen Borglum, Ed.D. Project Director,
Telephone: 407-582-3455

E-mail: kborglum@valenciacollege.edu 
Internationalizing the Curriculum through the Global Distinction

Students increasingly need a global perspective to be active and engaged participants in a multicultural, interconnected world. To meet this need, Valencia College (Valencia) will implement a two-year initiative to internationalize the curriculum, create new opportunities in foreign language acquisition, and expand the international and global dimensions of the Business Administration Associate of Science (A.S) degree program. The overarching goal of this proposal is to build the infrastructure to award the Valencia Global Distinction, a framework for assisting students to develop global competencies. Project deliverables include: the internationalization of at least 40 courses; the establishment of a faculty mentorship program to support international education; the creation of a stackable technical certificate in International Business aligning with the international specialization within the Business A.S. degree; the development of a Portuguese for Heritage Speakers course; and the provision of faculty training to internationalize curriculum and learn intercultural communication skills. This project will foster changes in attitudes, knowledge, and skills laying the foundation to prepare Valencia students to become global citizens. 

The project has the overall goal and objectives: 
Overall Project Goal: Expand internationalization of courses college-wide to prepare students to live and work in an interdependent and multicultural world using the knowledge, skills, and attitudes of a competent global citizen. 
Objective #1: Create the infrastructure and sustainable processes for Valencia’s Global Distinction as a coherent experience of internationalized curricula and co-curricular activities. 

Objective #2: Create an international education pathway through the Business Administration A.S. program by infusing and updating the curriculum and program outcomes. 

Objective #3: Expand language program offerings to include courses for heritage language speakers by enhancing the existing Spanish for Heritage Speakers course and developing a Portuguese for Heritage Speakers course. 

West Los Angeles College
Project Title: Going Global - Name and Contact information of Project Director:
Sholeh Khorooshi, khoroos@wlac.edu, 310-287-4539
Going Global Middle Eastern Studies and Study Abroad Collaboration Across California Project is a collaborative proposal led by West Los Angeles College, a minority-serving community college, in partnership with several departments and centers at the University of California, Los Angeles (UCLA), and two non-profit agencies, the California Colleges for International Education and the Southern California Consortium on International Studies. 

Going Global consortium will develop, implement, and evaluate a national model for engagement across the spectrum of higher education that creates opportunities for underrepresented minority students by developing:  (i) the Middle East Studies program at West Los Angeles College as the first in a projected series of four (Middle East, Asia, Latin America, and Sub--‐Saharan Africa studies) community college degree/certificate/transfer programs, open to any community college student in California; (ii) a foreign language program (one plus one in Arabic and a two year program in Persian); and (iii) study abroad programs implemented by West Los Angeles College as well as opportunities for study abroad through the University of California (UC), California State Universities (CSU), and private colleges and universities in California. This project primarily targets the third of the authorized activities: (3) development of an area studies program and its languages. The design of the area studies program focuses on creating a new program that is connected through consortia efforts to colleges and universities across California.
Going Global meets:  (i) Competitive Preference Priority #1—West is an MSI; (ii) Competitive Preference Priority #2—as a community college, West will offer two years of postsecondary credit in two foreign languages—Persian and Arabic; and (iii) Invitational Priority 1—Middle East Studies to include language instruction in Arabic and Persian. 

Going Global’s broader impacts are to: (i) promote faculty and student discovery and understanding of the cultures and peoples of the Middle East; (ii) promote excellence in faculty/faculty and student/faculty relationships; (iii) broaden student knowledge that contributes in significant ways to their lives and careers; (iv) develop a variety of study abroad opportunities; and (v) create new transfer pathway options in Middle East Studies for West’s community college students to UCLA; and (vi) to enhance these opportunities for community colleges connecting to UC, CSU, and private colleges and universities across California. 
Going Global will create professional development activities for (i) project faculty by linking them with UCLA faculty and researchers to explore the rich tapestry of Middle Eastern cultures, (ii) faculty in general by hosting annual Middle East Studies days active consultation with UCLA faculty and researchers on course content, current and emerging research, and andragogy, (iii) students by bringing discussion of current Middle East events to campus through presentations and documentaries, (iv) the wider community through arts, film, music, and discussion of history and current events, and (v) and connect to other opportunities through consortia collaboration across California.

World Learning and Morehouse College

Project Director: Laurie Black

Dean for External Relations and Strategic Enrollment Management

E-mail: laurie.black@sit.edu
Telephone: 802-258-3273

New African Diasporas: Expanding the Curriculum at HBCUs through Study Abroad and Language

The proposed New African Diasporas program will be a partnership between World Learning, a 501(c)3 non-profit organization, and Morehouse College, a higher education institution.  Morehouse College is the nation’s only private, historically black, four-year liberal arts college for men, with an enrollment of 2,400 students who matriculate from 44 states and 18 foreign countries. Students are supported by 164 full-time and 63 part-time faculty members. 

Morehouse will be collaborating with World Learning’s SIT Study Abroad program, which is part of The School for International Training, or SIT, a division of World Learning and a New England Association of Schools and Colleges (NEASC)-accredited tertiary academic institution that has been preparing students from across the globe to be effective leaders, professionals, and global citizens since 1964. Every year, more than 2,000 students from higher education institutions nationwide participate in an SIT Study Abroad program, supported by over 64 full-time faculty and more than 500 total worldwide SIT Study Abroad staff members. 

The New African Diasporas program will represent a unique contribution to the fields of undergraduate international study, language learning, and the community of minority serving institutions (MSIs)—particularly Historically Black Colleges and Universities (HBCUs). The main program objectives are: 

The development of new language courses at Morehouse in Wolof, the most widely spoken language in Senegal. 

The development of a signature, semester-long comparative study abroad program on New African Diasporas that will be open not only to Morehouse College students, but also to undergraduates from other higher education institutions across the country. There will be a special focus on recruiting students from Morehouse’s peer Historically Black Colleges and Universities (HBCUs). 

Promotion of the New African Diasporas program through activities on Morehouse’s campus, national marketing, and presentations at major study abroad and internationalization conferences.  By meeting these objectives, World Learning and Morehouse will achieve our outcome goals of: (1) enhancing student learning in the Wolof language and entrepreneurialism in modern African diasporas; (2) increasing interest in study abroad and Wolof among “non-traditional” study abroad students and faculty (students of color, business students/professors, males); and (3) increasing the depth of and interest in African Studies programs at HBCUs and other higher education institutions nationwide.
36 | Page

