STANDING COMMITTEE

ANNUAL REPORT TO COLLEGE COUNCIL
Clackamas Community College
DUE DATE: May 1

Submission Date: 1/6/10
	Year: 2009/2010
	Committee Name: International Education Committee (IEC)

	Committee Chair:

David Miller
	Committee Members: Open membership. Recent regular attendees include Robin Danchok, Irma Bjerre, Heidi Cropsey, Enrique Junquera, Bob Keelor, Trish McFarland, Ron Cleever, Karen Halliday,

	College Council Liaison: Robert Keelor, CCC Social Science Department

	Location of Minutes: F:\1minutes\ International Ed

	Committee Meeting Schedule: Once per quarter.

	Committee Rotation Schedule: Membership changes periodically and voluntarily.

	Charge of Committee: To promote international studies to educate students in all facets of international education by supporting existing international education programs and by developing new programs. The Committee also serves as a clearing house for information, staff development and foreign guest visitations and an impetus in internationalizing college curriculum.

	Mission Statement of Committee: See above

	Goals/Objectives for Year:
Monitor policies of and deliberate questions put to the IEC by the Oregon International Education Consortium (OIEC)
Disperse funds to clubs/languages to defray expenses of the CCC International Celebration (May 3-6)
Coordinate site and do PR for Brown Bag Travel Series

Serve as a clearing house for language faculty organizing international travel experiences for CCC students and faculty

	Other Issues Dealt With, if applicable:

	Outcomes of Year’s Goals and Objectives:
Premature

	Current and Future Issues:

The future of CCC’s contribution of dues money and faculty to the OIECC’s “Fall in Florence” and “Spring in Paris” programs

F:\1committ\commfrm.wpd
