

ACAD

AMERICAN CONFERENCE
OF ACADEMIC DEANS

AND

THE PHI BETA KAPPA SOCIETY

PRESENT

**LIBERAL ARTS EDUCATION IN AMERICA AND THE
WORLD**

HOSTED AT:

THE GEORGE WASHINGTON UNIVERSITY
(Marvin Center and Morton Auditorium)

AND
THE WILLARD HOTEL

OCTOBER 27 – 29, 2005

THURSDAY, OCTOBER 27—Morton Auditorium

5:00 p.m. REGISTRATION OPENS

6:00 p.m.—6:45 p.m. OPENING RECEPTION (Cash Bar)—Morton Auditorium

OPENING PLENARY: “A CONVERSATION ON LIBERAL ARTS EDUCATION IN AMERICA AND THE WORLD”—7:00pm—9:00pm Morton Auditorium

Welcome Remarks: Virginia Coombs, Chair, American Conference of Academic Deans, John Churchill, Secretary, The Phi Beta Kappa Society and Conference Co-chair, William Frawley, Dean, George Washington University

Moderated by: John Churchill, Secretary, The Phi Beta Kappa Society

Speaker: Madeleine F. Green, Vice-President & Director, Center for Institutional and International Initiatives, The American Council on Education

FRIDAY, OCTOBER 28 –The Marvin Center

7:30 a.m.—12:00 p.m. REGISTRATION OPEN 3rd Floor

7:30 a.m. – 8:15 a.m. Coffee and Danish Room 404

CONCURRENT SESSION I: 8:30 a.m. – 10:00 a.m.

TRACK I: “Global Learning Models for Curricular Change and Faculty Development”- The Association of American Colleges & Universities. Room 307
Kevin Hovland, Program Director; Caryn McTighe Musil, Senior Vice President, Office of Diversity, Equity and Global Initiatives

TRACK II: “New Avenues for Liberal Education in Europe” – European College of Liberal Arts, Berlin, Germany. Room 310
Laurent Boetsch, President; Thomas Norgaard, Program Director; Peter Hajnal, Program Director

TRACK III: “The Institutionalization of Internationalization as University Priority”- Elon University. Room 309
Larry Basirico, Dean, International Programs; Steven House, Dean, Arts & Sciences

TRACK IV: “Global Partners”- Rollins College and “Back to the Lyceum”- Bard College. Room 308
Roger Casey, Dean of Faculty, Rollins College; David Shein, Assistant Dean of the College, Bard College

TRACK V: “Intellectual Leadership”- A Major Criterion in Academic Searches? - Academic Search Consultation Service. Room 403
Ann Die Hasselmo, Managing Director; Patricia T. (Tobie) van der Vorm, Senior Consultant

COFFEE BREAK 10:00 a.m. – 10:30 a.m. Room 404

CONCURRENT SESSION II: 10:30 a.m. – 12:00 p.m.

TRACK I: “Connecting International Issues to the Whole Curriculum: A Tale of Two Colleges” – Bates College and St. Olaf College. Room 307

Elizabeth H. Tobin, Professor, History, Bates College; Stephen W. Sawyer, Director of Off-Campus Study Programs, Bates College; Eric Lund, Professor, Religion and Director of International and Off-Campus Studies, St. Olaf College; David Booth, Associate Professor, Religion, St. Olaf College;

TRACK II: “Choosing Our Words Carefully: A Rhetoric for International Liberal Education”- Vesalius College, Brussels, Belgium. Room 308

Patricia Costa, Associate Dean for Institutional Development

TRACK III: “Study Abroad Curriculum Integration at the University of Minnesota”- The University of Minnesota Twin Cities and Morris. Room 309

John F. Schwaller, Vice Chancellor for Academic Affairs and Dean, University of Minnesota, Morris; James Cotter, Professor of Geology, University of Minnesota, Morris; Lynn C. Anderson, Associate Director & Director of Curriculum Integration Learning Abroad Center, University of Minnesota, Twin Cities

TRACK IV: “Public Work, Democracy and the Liberal Arts”- Minneapolis Community and Technical College. Room 310

Michael Kuhne, English/Urban Teacher Program; Lois Bollman, Associate Vice President of Student and Academic Affairs, Dean of Urban Teacher Program; Linnea Stenson, Dean of Humanities and Social Science; Lena Jones, Political Science and Urban Teacher Program

TRACK V: “Intellectual Leadership”-A Major Criterion in Academic Searches? – Academic Search Consultation Service. Room 403

Ann Die Hasselmo, Managing Director; Patricia T. (Tobie) van der Vorm, Senior Consultant

PLENARY AND TOWN HALL 3:00 – 5:00 p.m.—The Willard Hotel

PLENARY: “A DISCUSSION OF THE PROBLEMS AND POSSIBILITIES OF LANGUAGE IN INTERNATIONALIZING LIBERAL EDUCATION”

Moderated by: James L.Pence, Provost, Pacific Lutheran University and Conference Co-chair

Speakers: Jesse Sheidlower, North American Editor, Oxford English Dictionary and Joseph N. White, Foreign Service Institute

CONFERENCE RECEPTION 5:00 p.m. – 6:30 p.m. (Cash Bar)—The Willard Hotel

SATURDAY, JANUARY 29-- The Marvin Center
7:30 a.m. – 8:15 a.m. Coffee and Danish Room 302

CONCURRENT SESSION I: 8:30 A.M. – 10:00 A.M.

**TRACK I: “It’s not a Zero-Sum: Internationalization and the Liberal Arts”-
Beloit College, Dickinson College and Kalamazoo College. Room 307**

Elizabeth Brewer, Director, International Education, Beloit College; Brian Whalen, Associate Dean of the College, Executive Director, Office of Global Education, Dickinson College; Joseph Brockington, Associate Provost for International Programs, Kalamazoo College

TRACK II: “McDaniel College Budapest 1994-2005: A Decade of International Education”- Mc Daniel College. Room 308

Thomas Falkner, Provost; Kathy Steele Mangan, Professor, English; Charles Neal, Professor, Political Science; Rose Falkner, Director of International and Off-Campus Study

**TRACK III: “Practical Approaches to Internationalizing Liberal Education”-
James Madison University. Room 309**

Linda Cabe Halpern, Dean, General Education Program; Lee Sternberger, Executive Director, Office of International Programs; David Owusu-Ansah, Professor, History; Rustin P. Greene, Professor, Media Arts and Design

TRACK IV: “Globalization and Liberal Education in America”- Transylvania University. Room 310

Jeffrey Freyman, Professor, Political Science; Kathleen Jagger, Professor, Biology; Katherine Janiec Jones, Professor, Religion

COFFEE BREAK 10:00 a.m. – 10:30 a.m.

CLOSING PLENARY: “LIBERAL ARTS EDUCATION IN AMERICA AND THE WORLD”—11:00am—12 noon Morton Auditorium

Moderated By: Linda Moore, Vice President Academic Affairs, Emerson College

Speaker: Katherine H. Will, President, Gettysburg College

Conference Co-chairs: Jim Pence (Pacific Lutheran University) and John Churchill (Phi Beta Kappa)

Conference Planning Committee: Solveig Zempel (St. Olaf College), Gregory Mahler (Kalamazoo College), Virginia Coombs (Chair ACAD Board of Directors), Charles Adams (University of Arkansas), Kurt Olsson (University of Idaho), and Linda Moore (Emerson College)

ACAD and PBK Staff Support: Laura Rzepka, Linda Goff and Cameron Curtis
George Washington University: Dean William Frawley (CCAS) and Maxine Cogar