[image:]American Council on Education

“Internationalization is the process for integrating international/intercultural content into the teaching, learning, research and service functions of the institution.” – Jane Knight

[image:]Steering Committee:

Co-Chair
Nayda Pares-Kane
AHPS

Co-Chair
Angelique Stevens
English/Philosophy

Louis Andolino
AHPS

Shirley Batista-Provost
Student Life

Donald Beech
Academic Support Services

Audra Dion
Counseling and Advising Center

Pamela Emigh-Murphy
English/Philosophy

Jonathan Iuzzini
Teaching and Creativity Center

Andrew Lawrence
Hospitality Management

Ernie Mellas
Biology

Deborah Mohr
Library

Meryll Pentz
Admissions

Louis Silvers
ESOL/Foreign Languages

Holly Wynn-Preische
Career Center

Administrative Liaisons
Charlotte Downing
Kristen Fragnoli
INTERNATIONALIZATION LABORATORY

[bookmark: _GoBack]
VISION

Globalization is no longer an emerging trend but a national consensus. Traditionally, the college campus has been a place to prepare students to become engaged citizens in their communities. Today, those communities are increasingly global. MCC will meet the challenge of preparing global citizens by having a multi-dimensional, comprehensive strategy that includes internationalization at home and engagement with global issues and partners.

STEPS TO A COMPREHENSIVE INTERNATIONALIZATION REVIEW AT MCC

1. Develop a team and communication plan to engage the broader community
2. Clarify institutional goals and language to craft a common vision
3. Organize a timetable of the work to be done
4. Conduct an internationalization review, analyzing strengths and weaknesses of current global/international programs
5. Articulate global learning goals and a method for understanding how MCC’s activities impact student learning
6. Develop a strategic internationalization plan
7. Invite a peer review team to assess goals and strategies
8. Assign responsibility and monitor progress on the implementation of the strategic internationalization plan

[image:]

image1.gif
American
Council on
AN\ L Education®

Leadership and Advocacy

image2.jpeg

image3.jpeg
MONROE COMMUNITY COLLEGE

