

ANTHONY C. OGDEN, PH.D.

2709 Trappers Cove Trl, Lansing, MI, 48910, USA
Tel: 814-574-0120, E-mail: anthony.c.ogden@gmail.com

EDUCATION

- 2010 Doctor of Philosophy, Educational Theory and Policy (Ph.D.)
The Pennsylvania State University, University Park, Pennsylvania
Dual Title: Comparative and International Education
- 1999 Master of International & Intercultural Management (M.I.I.M.)
School for International Training, Brattleboro, Vermont
Concentration: International Education & Training
- 1989 Bachelor of Arts, Psychology (B.A.)
Berea College, Berea, Kentucky
Major Subjects: Human Learning & Behavior, Interpersonal Conflict Resolution

EMPLOYMENT HISTORY

- 2016-Present **Michigan State University, East Lansing, Michigan**
Executive Director of Education Abroad and Exchanges
- Responsible for providing leadership, innovation and advocacy in developing strategies for strengthening education abroad and international student programing that enhances and aligns international education with the university's educational mission and international objectives. Lead a team of over 30 full-time professional international educators across four distinct units that collectively provide national leadership in areas of freshmen programming, curriculum integration, faculty engagement, and international student recruitment for non-degree programming.*
- Oversee an annual operating budget of over \$3.5 million, with annual transactions in excess of \$15 million.
 - Provide vision and strategic direction for the design, development and facilitation of education abroad programming for the nearly 3,000 MSU students that earn credit abroad each year through study abroad, international internships, global service-learning, undergraduate research, etc.
 - Collaborate with university and academic unit leaders, international partners, and other stakeholders to design, develop, recruit, and facilitate educational programming for nearly 500 inbound, fee paying international students (F and J visa types) via the American Semester Program (ASP) and ASP Short Courses.
 - Promote the university's international education efforts and offerings, representing ISP across campus and throughout the world by networking with professional organizations and associations.
- 2010-2016 **University of Kentucky, Lexington, Kentucky**
Executive Director, UK Education Abroad and Exchanges (2013-2016)
Director, Education Abroad (2010-2013)
- Under my leadership, education abroad participation has grown from fewer than 600 students to nearly 1,300 students in 2015-2016. While I began my position with a projected budget loss, the unit became completely self-supporting with a fund balance of over \$500,000; annual transactions have grown from less than \$1 million to over \$5 million.*

- Supervised a team of 11 full-time staff and 29 student workers and ambassadors, creating a strategic approach to advising, marketing, and curricular integration.
- Served as a member of the UK International Center Leadership Team and UK International Advisory Council, both of which guide central internationalization strategy across the institution.
- Collaborated with senior leadership at the college and institutional level to leverage their priorities into international programming.
- Co-founded the Kentucky Council on Education Abroad (KCEA) as a state-wide association of colleges and universities to work in partnership for the advancement of education abroad programming across the Commonwealth of Kentucky.
- Created data architecture for tracking and assessment of Education Abroad, its relationship to retention, participation by underrepresented groups including Pell Grant-eligible students, and comprehensive safety/security tracking.

2007-2010

CET Academic Programs, Washington, DC & Osaka, Japan

Consultant, Japan Program Development

Founding Academic Director, CET Japan at Osaka Gakuin University

As the founding director of the CET program at Osaka Gakuin University (while completing my doctoral studies), I led the establishment of an innovative and rigorous Japanese language and culture education abroad program, today widely regarded as the premier program for US students in the region. The program continues to operate under the frameworks established during my tenure there, based on my knowledge of both US and Japanese higher education.

- Negotiated the Memorandum of Agreement between CET Academic Programs and Osaka Gakuin University, and continued to serve as liaison between the two entities.
- Established an on-going orientation and training program for Japanese language teachers to bridge the gap between Japanese and US-style pedagogies.
- Implemented a broad array of high-impact intercultural learning experiences both within and beyond the classroom setting.
- Initiated an innovative “Seikatsu Share” program, a first of its kind housing program in Japan in which US students live in shared apartments with Japanese students.
- Set up a comprehensive academic and student-affairs structure involving 30 students and 8 Japanese language instructors.
- Conducted a two-year, quasi-experimental study on student learning and outcomes, targeting both US students in Japan and their Japanese peers.

2003-2007

The Pennsylvania State University, University Park, Pennsylvania

Associate Director, Education Abroad

This role involved oversight in the administration of all international programming across Penn State’s 24 campuses. Under my leadership, participation grew from 1,351 to 2,101 students, and by 2007 for the first time the university was listed among the top 10 institutions nationally.

- Led a team of 8 full-time staff and 20 student workers and volunteers.
- Designed and implemented a multi-campus system to support and manage all faculty-directed education abroad programming.
- Developed and launched two unique and well-funded education abroad scholarships – *Whole World Scholarship* (Initially funded at \$25,000) to support study in non-traditional regions of the world; and *Pennsylvania Commonwealth Education Abroad Scholarship* (Initially funded at \$50,000) to support short-term, faculty-led programming.

- Strengthened protocols in curricular integration, student advising and orientation, and safety/security management. Established Penn State's education abroad resource center and promotion and outreach strategies.
- Facilitated training for all Penn State faculty and staff in intercultural communication and management.

1998-2003 Institute for the International Education of Students (IES), Tokyo, Japan
Center Director

Under my leadership, the program was relocated, a new university partnership forged and the overall program re-conceptualized. Enrollment grew from seven students my first semester to over 100 students during my final semester, making IES the largest education abroad program for US students in Japan at the time.

- Negotiated an innovative Protocol Agreement between IES and Kanda University of International Studies (KUIS) and re-established the IES Center in *Makuhari New City*.
- Developed the IES field placement program that enabled all students to have an ethnographic research placement in a Japanese social organization during their time in Japan. Developed and taught an associated anthropology course.
- Designed and implemented a multiphase On-Going Orientation/Training Program as an essential component of the IES Tokyo Center's holistic approach to study abroad.

1997-1998 JA Study Abroad Center (JASA), Tokyo, Japan
Director for External Relations

As a practicum requirement of my master's program, I leveraged this unique employment opportunity to enhance JASA's approach to advising and recruitment of Japanese students seeking international degrees, while completing my thesis research on study abroad recruitment agencies.

- Established an overseas branch of a Japanese outbound educational exchange organization at Keele University, United Kingdom.

1995-1996 Advanced Systems in Measurement and Evaluation, Louisville, Kentucky
K.I.R.I.S. Performance Events Manager

As a contract employee, I was responsible for implementing Kentucky's innovative approach to performance-based testing in K-12 schools.

- Led a team of 20 employees in 43 eastern Kentucky counties.
- Developed protocols for tracking and interpreting assessment data.

1994-1995 Jomatt College of Technology, Batibo, Cameroon
Program Development/English & Literature Instructor

As a private volunteer in Cameroon, I raised funds to develop and launch an innovative Student Labor Program that continues to enable students to earn their own scholarships, while developing knowledge and skills to serve them throughout their careers.

- Secured funding from the embassies of England, Germany, and Canada for project development.
- Modeled on Berea College's Great Commitments, established a program in which students would work 10-15 hours on campus each week, producing items that would be sold at profit in the community. Students earned a modest wage and received free tuition and housing.
- Co-founded a local chapter of UNESCO in Batibo as well as a Solidarity Club, a regional group in Cameroon uniting for solidarity through dance, sport, and community development.

- 1993-1994 **Vietnam Union of Peace, Solidarity, and Friendship Organization, Hanoi, Vietnam**
 International Understanding Consultant/English Instructor
I was invited to assist this Hanoi-based NPO with developing and testing an innovative curriculum for international understanding and English language instruction.
- Developed curriculum and facilitated ESL instruction in the region's K-8 schools.
- 1990-1993 **Council of Local Authorities for International Relations & Ministry of Education**
Japan Exchange and Teaching Program, Kumamoto, Japan
 Coordinator for International Relations / ESL Instructor
As the first JET program participant in Uemura village and Tensui town, I developed the foundation for international and intercultural programming in these two school districts.
- Developed curriculum and facilitated ESL instruction in four Japanese K-8 schools.
 - Launched a series of programs for Japanese students to study abroad.

HIGHER EDUCATION FACULTY & TEACHING EXPERIENCE

- 2016-Present **Middlebury Institute for International Studies, Monterey, California**
Visiting Assistant Professor, Graduate School of International Policy & Management
- IEMG 8640 Campus Internationalization
- 2011-2016 **University of Kentucky, Lexington, Kentucky**
Adjunct Assistant Professor, Department of Education Policy and Evaluation
- EPE798 Foundations of International Educational Exchange
 - EPE798 Policies and Practices in International Education
 - Advisory Committee, Graduate Certificate in International Education
 - Advisory Board, Certificate of Global Studies
 - Committee, National Conference on Undergraduate Research (NCUR), 2014
 - Committee, India Task Force, International Academic Partnership Program (IIE)
- 2007-2010 **The Pennsylvania State University, University Park, Pennsylvania**
Graduate Assistant, Department of Education Policy Studies
- EDTHP115 Education in American Society
- 1999-2003 **Kanda University of International Studies, Tokyo, Japan**
Adjunct Professor, Department of International Communication
- International Business Communication, I
 - International Business Communication, II
- 1998-2003 **The Institute for the International Education of Students (IES), Tokyo, Japan**
Adjunct Professor
- AN391/AN392 Social Organization of Japan
- 2002-2005 **National Institute of Multimedia Education (NIME), Tokyo, Japan**
- Faculty Research Advisory Board

INTERNATIONAL PROGRAM ASSESSMENT & TRAINING

- **Quality Improvement Program (QUIP).** Developed and piloted the Type 2 Review of Evaluation Systems, QUIP program for The Forum on Education Abroad. Certified as a Quality Improvement Program (QUIP) peer reviewer.
- **Program Review and Evaluation.** Conducted formal education abroad program evaluations in 24 countries across Asia, Africa, Latin America, and Europe.
- **Faculty Development & Training.** Developed and facilitated faculty development seminars in Italy, Greece, England, Ireland, Morocco, Jordan, Australia, Japan, and China.
- **International Education Consultant.** Invited to provide international education consulting and support services to numerous universities since 2012, including Dartmouth University, the University of Hawaii at Manoa, and Clemson University.
- **Tenure Review.** Served as external promotion and tenure review examiner for faculty of international education.
- **Subject Area Professional.** Provided numerous presentations on international education programming and international student mobility flows for private organizations.
- **Intercultural Communication & Training.** Since 1999, served as an intercultural training consultant for Cartus, providing hundreds of expatriate training and relocation programs for organizations including Corning, Vodaphone, General Electric, Westinghouse, Hershey, Microsoft, Proctor & Gamble, SAP, Rubbermaid, Johnson & Johnson, etc.

CURRENT NATIONAL & REGIONAL BOARD MEMBERSHIPS

Association of International Education Administrators (AIEA)

- Member, 2011-Present
- Editorial Board, 2013-2017
- Policy Advisory Council, 2013-2016

CET Academic Programs

- Japan Advisory Board Member, 2009-Present

Fund on Education Abroad, 501(c)(3)

- Emeritus Board, 2015-Present
- Board Member, 2009-2014

CURRENT PROFESSIONAL MEMBERSHIPS & RELATED SERVICE

Arcadia University, College of Global Studies

- The Guild, 2015-Present
- National Advisory Board, 2006-2010

Comparative and International Education Society

- Member, 2007-Present
- Japan Special Interest Group, Member

Council on Undergraduate Research (CUR)

- Member, 2015-Present

Fulbright Association

- Member, 2005-Present
- Fulbright Recipient, Germany (2004), India (2012)

- Attended 2006 Annual Conference, Marrakech, Morocco

The Forum on Education Abroad

- Institutional Member, 2001-Present
- Peer Reviewer, Forum's Standards of Good Practice Pilot Program, 2006
- Forum Outcomes Assessment Guide, Glossary Task Force Member, 2005-2009

NAFSA: Association of International Educators

- Member, 1996-Present
- Japan Special Interest Group, Member 2001-Present, Chair 2007-2009
- NAFSA Professional Dev. Program Workshop Leader (Funding for Educ. Abroad), 2007-2012
- NAFSA Task Force: *Creating Career Dev. Resources for Educ. Abroad Advisers and Participants*, 2007
- Rainbow Special Interest Group Member, 1997-Present (National Advisory Team, 2005-2009)
- Whole World Subcommittee, 2006-2007
- The NAFSA Academy, Mentor, 2005-2006.
- Collaborated with a NAFSA ad hoc committee to draft a Pennsylvania International Education Resolution. Led by Senator Pat Vance (31st District), SR311 was unanimously adopted on April 30, 2008, making Pennsylvania the 18th state to pass an international education resolution.

National Center for Education Statistics – Integrated Postsecondary Education Data System (IPEDS)

- 2015 Technical Review Panel – *Clarifying Study Abroad Enrollment*

The Society for Intercultural Education, Training and Research, SIETAR Japan

- Contrast Culture Training Method Special Interest Group, Committee Member, 1998-Present
- SIETAR Global Management Team, 2002-2004
- International Relations Director & Steering Committee Member, 2001-2004
- Program Director & Steering Committee Member, 1999-2001

SCHOLARLY PUBLICATIONS – BOOKS & MONOGRAPHS

- Ogden, A., Streitwieser, B., & Van Mol, C. (Eds.) (Forthcoming, 2018). *Education abroad: Leveraging international research and scholarship to inform practice*. Routledge, Oxford, UK.
- Brewer, E. & Ogden, A. (Eds.) (Forthcoming, 2018). *Critical perspectives on education abroad: Leveraging the educational continuum*. Stylus Publishing, LLC, Sterling, VA.
- Streitwieser, B. & Ogden, A. (Eds.) (2016). *International education's scholar-practitioners: Bridging reflection and practice*. Symposium Books, Oxford, UK.
- Ogden, A. (2015). Toward a research agenda for U.S. education abroad, *Association of International Education Administrators*. Available at, www.aieaworld.org.
- Ogden, A. (2010). *Education abroad and the making of global citizens: Assessing learning outcomes of course-embedded, faculty-led international programming*. Saarbruecken, Germany: VDM Publishing.
- Peterson, C., Engle, L., Kenney, L., Kreutzer, K., Nolting, W., & Ogden, A. (2007). *Education Abroad Glossary*. Carlisle, PA: The Forum on Education Abroad.

SCHOLARLY PUBLICATIONS – ARTICLES & BOOK CHAPTERS

- Haupt, J., Ogden, A., Rubin, D. (Forthcoming, 2017). Toward a common research model: Leveraging education abroad participation to enhance college graduation rates. *Journal of Studies in International Education*.
- Ogden, A. (Forthcoming, 2017). What we know and need to know about short-term, education abroad: A concise review of the literature. In Chieffo, L. & Spaeth, C. (Eds.) *NAFSA's Guide to Successful short-term programs abroad*, 3rd Edition.

- Ogden, A. & Maske, H. (Forthcoming, 2017). Confucius Institutes: A faculty development case model. In C. Johnston and L. Ji (Eds.). *The rise of U.S.-China international cooperation in higher education: Views from the field*. Sense Publishers.
- Ogden, A. & Hartman, E. (Forthcoming, 2017). To hell and back with good intentions: Global service-learning in the shadow of Ivan Illich. In A. Paczynska & S. Hirsch (Eds.), *Conflict zone, comfort zone: Ethics, pedagogy, and effecting change in field-based courses*. Ohio University Press.
- Ogden, A. & Streitwieser, B. (2016). An overview of research on US education abroad. In D. Velliaris & D. Coleman-George (Eds.), *Handbook of Research on Study Abroad Programs and Outbound Mobility*, IGI Global Press, Adelaide, Australia.
- Streitwieser, B. and Ogden, A. (2016). Heralding the Scholar-Practitioner in International Higher Education. In B. Streitwieser and A. Ogden (Eds.) *International Higher Education's Scholar-Practitioners: Bridging Research and Practice*. Oxford, UK: Symposium Books.
- Ogden, A. (2014). Managing a study abroad office: Data collection. In Wiedenhoeft, Hernandez, & Wick (Eds.) *NAFSA's Guide to Education Abroad for Advisers and Administrators*, 4th Edition.
- Ogden, A. & Brennan, S. (2014). International Outreach Education in the United States. In D.E. Mulcahy & D.G. Mulcahy (Eds.), *Education in North America*. Bloomsburg/Continuum.
- Ogden, A., Streitwieser, B. & Crawford, E. (2014). Empty meeting grounds: Situating intercultural learning in U.S. education abroad. In B. Streitwieser (Ed.), *Internationalization of Higher Education and Global Mobility*. Oxford Studies in Comparative Education. Symposium Books, Oxford, UK.
- Ogden, A. (2010). A brief overview of lifelong learning in Japan. *The Language Teacher*, 34, 6. [Feature article]
- Morais, D. & Ogden, A. (2010). Initial development and validation of the global citizenship scale. *Journal of Studies in International Education*, 20, 10, 1-22.
- Ogden, A., Soneson, H., & Weting, P. (2010). The diversification of geographic locations. In B. Hoffa, S. DePaul (Eds.), *A history of U.S. study abroad: 1965 to the present*. Carlisle, PA: The Forum on Education Abroad.
- Ogden, A. (2009, July/August). "Trends in International Educational Exchange between Japan and the United States." *Economy, Culture and History Japan Spotlight*. Japan Economic Foundation, 44-45.
- Peterson, C., Engle, L., Kenney, L., Kreutzer, K., Nolting, W. & Ogden, A. (2008). *Education Abroad Glossary*. Carlisle, PA: The Forum on Education Abroad.
- Peterson, C., Engle, L., Kenney, L., Kreutzer, K., Nolting, W., & Ogden, A. (2007). Defining terms for use in designing outcomes assessment projects. In M. Bolen, (Ed.), *A Guide to Outcomes Assessment in Education Abroad*. Carlisle, PA: The Forum on Education Abroad.
- Ogden, A. (2007, Winter). The view from the veranda: Understanding today's colonial student. *Frontiers: The Interdisciplinary Journal of Study Abroad*, 15, 35-56.
- Ogden, A. (2006, Fall). Ethnographic inquiry: Reframing the learning core of education abroad. *Frontiers: The Interdisciplinary Journal of Study Abroad*, 13, 87-112.
- Stephenson, S., Ogden, A., Rodriguez, K. & Smith-Simonet, M. (2005). The overseas program cycle and critical components. In J. Brockington, W. Hoffa, P. Martin (Eds.), *NAFSA's Guide to Education Abroad for Advisers and Administrators*, 3rd Edition, 553-571.

PROFESSIONAL PUBLICATIONS

- Ogden, A. (2017, Sept/Oct.). The value proposition of education abroad. *International Educator*. NAFSA: Association of International Educators, Washington, DC.
- Ogden, A. (2017, July/August). The future of education abroad: On establishing a profession, Parts I, II, & III. [Online publication.] Available at, <https://www.linkedin.com/in/anthony-tony-ogden-ph-d-aa480b8/>
- Ogden, A (2017). Changing rationales for short-term education abroad programming. [Online publication.] Dr. Education: Global Higher Education Research and Consulting. Available at, <http://www.dreducation.com>

- Ogden, A. (2017). Foundational reading for education abroad scholar-practitioners. Michigan State University. Available at, <http://studyabroad.isp.msu.edu/>
- Streitwieser, B., and Ogden, A. (2017). Supporting Scholar-Practitioners in International Higher Education. *Trends & Insights: The changing landscape of higher education internationalization*. NAFSA: Association of International Educators. Washington, DC.
- Streitwieser, B., and Ogden, A. (2016, August). The Scholar-Practitioner Debate in International Higher Education. *Vista Magazine*. International Education Association of Australia.
- Streitwieser, B., and Ogden, A. (2016). Supporting Scholar-Practitioners in International Higher Education. *Trends & Insights*. NAFSA: Association of International Educators. Washington, DC.
- Streitwieser, B., and Ogden, A. (2016). The Scholar-Practitioner Debate in International Higher Education. *International Higher Education*. Vol. 86. Boston College Center for International Higher Education, 6-8.
- Ogden, A. (2016). Toward a research agenda on US education abroad. Association of International Education Administrators (AIEA). Available at, <http://www.aieaworld.org/research-agenda>
- Ogden, A. (2015). Ten quick tips for working with education abroad provider organizations. Association of International Education Administrators (AIEA). Available at, www.aieaworld.org/assets/docs/Issue_Briefs
- Ruder, C. & Ogden, A. (2010, Spring). In Praise of Mortality. *Abroad View*, 50-53.
- Morais, D., Ogden, A., & Buzinde, C. (2009). *Embedded education abroad faculty toolkit: Developing and implementing course-embedded faculty-led international programs*. University Park, PA: The Pennsylvania State University Schreyer Institute for Teaching Excellence and University Office of Global Programs. [Nominated for 2009-2010 Institute of International Education (IIE) Andrew Heiskell Award for Innovation in International Education]
- Ogden, A. (2004). *Multicultural Diversity and Study Abroad*. The Pennsylvania State University. [A series of five brochures (race/ethnicity, religion, gender, sexual orientation and disability issues) providing resource information and encouraging reflection on three levels: preparing to study abroad, while living and studying abroad, and bringing the experience home]
- Ogden, A. (2003). *On-Going Orientation Program*. NAFSA: Association of International Educators [Training packet for on-site, intercultural training in education abroad]
- Ogden, A. (1999, 2000). *The Interculturalist*. Institute for the International Education of Students (IES). [Numerous articles on international educational exchange]
- Ogden, A. (1998, 1999). In & Out. *Tokyo Journal* [Monthly column for the lesbian and gay community, 14 articles]
- Ogden, A. (1998) (Ed.) *JA Study Abroad Guide*, Tokyo, Japan: Sanseido Publishing.
- Ogden, A. (1999). Japanese study abroad agents: Realities and recommendations for the international student recruiter. *Capstone Collection*. Paper 547.
- Ogden, A. (1998). The formation of homosexual identities. In C. Halverson (Ed.), *Readings on Social Relations of Oppression*. SIT Graduate Institute.
- Ogden, A. (1997). Welcoming gay culture: Preparing international educators for a new clientele. NAFSA: Association of International Educators, Rainbow SIG.

SCHOLARLY PEER REVIEW

- *Journal of Studies in International Education*, Peer Review, 2014-Present
- *Michigan Journal of Community Service-Learning*, Peer Review, 2014-Present
- *The Journal of Intercultural Communication*, Peer Review, 2001-2004
- *Journal of Marketing for Higher Education*, Peer Review, 2017-Present
- *Educational Studies*, Peer Review, 2017-Present
- *Frontiers: The Interdisciplinary Journal of Study Abroad*, Peer Review, 2017-Present

MAJOR PROFESSIONAL PRESENTATIONS

Over 100 invited lectures, conference presentations, and workshops, 2000-2016. Select presentations since 2011 include the following (full list available upon request):

- 2017 "Education abroad in a world gone totally mad." IIE Generation Study Abroad, 2017 Summit, Washington, DC.
- 2017 "Toward a research agenda for U.S. education abroad." International Student Exchange Program, Annual Conference, Washington, DC.
- 2017 "Education abroad in a world gone totally mad." National Guild Meeting, Annual Meeting, Arcadia University, Philadelphia, PA.
- 2017 "Student learning in short-term education abroad: Introducing new measures of global engagement." The Forum on Education Abroad, Annual Conference, Seattle, WA.
- 2017 "Education abroad in a world gone mad." Association of International Education Administrators (AIEA), Annual Conference, Washington, DC.
- 2017 "International higher education's scholar-practitioners: Bridging research and practice." Association of International Education Administrators (AIEA), Annual Conference, Washington, DC.
- 2016 "Enhancing global citizenship development through education abroad." NAFSA: Association of International Educators, Region V Conference, Milwaukee, WI.
- 2016 "Innovations for advancing faculty engagement and curriculum integration." CIEE: Council on International Educational Exchange, Annual Conference, Los Angeles, CA
- 2016 "Realigning partnerships between higher education institutions and international education organizations." NAFSA: Association of International Educators, Annual Conference, Denver, CO.
- 2016 "Ten quick tips for working with education abroad provider organizations." CEPA Foundation, Webinar.
- 2016 "Diversity, Access & Inclusion: Moving the dial on education abroad." Association of International Education Administrators (AIEA), Annual Conference, Montreal, Canada.
- 2015 "Toward a research agenda for U.S. education abroad." CIEE: Council on International Educational Exchange, Annual Conference, Berlin, Germany.
- 2015 "Reinventing the education abroad office: Managing international education in a time of change." CIEE: Council on International Educational Exchange, Annual Conference, Berlin, Germany.
- 2015 "Sign up here for an exotic study abroad trip: The often problematic language of education abroad." NAFSA: Association of International Educators, Annual Conference, Boston, MA
- 2015 "Empty meeting grounds: Situating Intercultural learning in Education Abroad." Boston Area Study Abroad Association (BASAA). [Keynote Speaker]
- 2015 "Education Abroad Research: Identify, Interpret, and Incorporate With Success." NAFSA: Association of International Educators. Webinar.
- 2015 "International education and ethical community partnerships: Considering fair trade learning." The Forum on Education Abroad, Annual Conference, New Orleans, LA.
- 2015 "The Platinum Rule: Enhancing Education Abroad Through Faculty Engagement." WISE: Workshop on Intercultural Skills Enhancement, Wake Forest University, Winston-Salem, NC.
- 2015 "Comprehensive & strategic internationalization within the US higher education context." Penn State University, Center for the Study of Higher Education, State College, PA.
- 2014 "Empty meeting grounds: Situating Intercultural learning in Education Abroad." George Washington University, UNESCO Speaker Series, Washington, DC.
- 2014 "Building Collaborative Networks in International Sustainable Agriculture Education." Sustainable Agriculture Education Association, Annual Conference, Raleigh, NC.
- 2014 "The Platinum Rule: Enhancing Education Abroad Through Faculty Engagement." The Education Abroad Network, Annual Conference, Chicago, IL.
- 2014 "The EA Director and the Senior International Officer: Bridging the gap." NAFSA: Association of International Educators, Annual Conference, San Diego, CA.

- 2014 "To hell and back with good intentions: Global service-learning in the shadow of Ivan Illich." Undergraduate Experiential Learning Project, School for Conflict Analysis and Resolution, George Mason University, Arlington, VA.
- 2014 "Empty meeting grounds: Situating Intercultural learning in Education Abroad." CET Academic Programs, Annual Conference, Prague, Czech Republic
- 2013 "Making Study Abroad a Campus Priority: Measuring and Enhancing the Impact of Study Abroad on Student Success." CIEE: Council on International Educational Exchange, Annual Conference, Minneapolis, MN.
- 2013 "Designing Effective Student Learning Outcomes for Education Abroad." CIEE: Council on International Educational Exchange, Annual Conference, Minneapolis, MN.
- 2013 "Less is More: The Ethics and Aesthetics of Expanded Itineraries in Education Abroad." CIEE: Council on International Educational Exchange, Annual Conference, Minneapolis, MN.
- 2013 "Sign up here for an exotic study abroad trip: The often problematic language of education abroad." NAFSA: Association of International Educators, Regional Conference, Indianapolis, IN [Nominated Best of Region VI]
- 2013 "Internationalizing engineering education through consortia and cooperation." 16th Annual Colloquium on International Engineering Education, Lexington, KY.
- 2013 "Returnee student services: A toolkit for continued personal and professional growth" NAFSA: Association of International Educators, Annual Conference, St. Louis, MO.
- 2013 "Infusing International Experiences into educator preparation programs." Keynote Presentation. Kentucky Association of Colleges for Teacher Education, Annual Conference, Thomas More College, KY.
- 2013 "Effective utilization of institutional data for strategic education abroad planning & campus advocacy." The Forum on Education Abroad, Annual Conference, Chicago, IL.
- 2013 "Structuring and supporting cultural integration in education abroad." The Forum on Education Abroad, Annual Conference, Chicago, IL.
- 2013 "Making study abroad a campus priority: Measuring and enhancing the impact of study abroad on student success." Association of International Education Administrators, Annual Conference, New Orleans, LA.
- 2013 "Challenges and opportunities for advancing institutional partnerships and linkages within Indian higher education." Association of International Education Administrators, Annual Conference, New Orleans, LA
- 2012 "Undergraduate research abroad: A strategic next step for US education abroad." CIEE: Council on International Educational Exchange, Annual Conference, Shanghai, China
- 2012 "Structuring and supporting cultural integration in education abroad." NAFSA: Association of International Educators, Regional Conference, Columbus, OH.
- 2012 "Returnee student services: A toolkit for continued personal and professional growth." NAFSA: Association of International Educators, Regional Conference, Columbus, OH. [Best of Region VI]
- 2012 "Preparing *nexgen* teachers in an interdependent world." International Symposium on Educational Reform (ISER), Annual Conference, Lexington, KY.
- 2012 "A guide to fundraising opportunities for U.S. education abroad." NAFSA: Association of International Educators, Annual Conference, Houston, TX.
- 2012 "Reframing student accommodation in education abroad: Reporting on a cross-national study of learning outcomes." NAFSA: Association of International Educators, Annual Conference, Houston, TX.
- 2012 "Advancing best practices in education abroad for underrepresented populations." Association of International Education Administrators, Annual Conference, Washington, DC.
- 2011 "Reframing student accommodation in education abroad: Reporting on a cross-national study of learning outcomes." CIEE: Council on International Educational Exchange, Annual Conference, New Orleans, LA.
- 2011 "International education: A pathway to global engagement." Presentation to the Joint Committee on Postsecondary Education, Frankfort, KY.
- 2011 "Capitalizing on Grants for Education Abroad in the United States." NAFSA Current Topics Workshop. NAFSA: Association of International Educators, Annual Conference, Vancouver, Canada. [Repeated 2012]
- 2011 "Discussing Sex and Sexuality in Study Abroad." NAFSA: Association of International Educators, Annual Conference, Vancouver, Canada.

GRANTS

- 2015 **CIEE Generation Study Abroad Access Grant** (\$10,000) to build a faculty-directed, education abroad program for minority students entitled, "Agricultural & Intercultural Development in the Dominican Republic". (Co-investigator)
- 2014 **Global Issues Faculty Seminar** (\$10,000) for facilitating a faculty-development seminar in Morocco and Jordan in tandem with the Year of the Middle East. An additional \$10,000 was provided by the University of Kentucky International Center.
- 2014 **Partners of the Americas, 100,000 Strong in the Americas** (\$25,000, Under review) for building education abroad program in renewable energies in Brazil. (Co-investigator)
- 2012 **The Japan Foundation, Center for Global Partnership** (\$41,222) for a course-embedded, faculty-directed education abroad program to Japan. (Co-investigator)
- 2011 **CET Academic Programs** (\$1,000) to conduct a two-year pilot outcomes assessment study of student accommodation in education abroad. (Co-investigator)
- 2009 **U.S. Department of Defense Grant** (\$316,408) to assess heritage tourism and the socio-cultural and economic development of central Iraq. Due to institutional risk management concerns, the grant was declined by Penn State. (Co-investigator)
- 2008 **Schreyer Institute for Teaching Excellence Teaching Support Grant** (\$23,000) to develop teaching and programming innovations to enhance short-term, faculty-led education abroad programming. An additional \$10,000 was provided by the University Office of Global Programs. (Co-investigator)
- 2007 **IFSA Foundation Grant** (\$50,000) to support efforts to significantly expand study abroad in non-traditional regions of the world. (Primary investigator)
- 2003 **Association of Asian Studies (AAS) Northeast Asia Council (NEAC) Small Grant** (\$2,000) for Instructional Materials on Japanese area studies. (Primary investigator)
- 2002 **Association of Asian Studies (AAS) Northeast Asia Council (NEAC) Small Grant** (\$2,000) for Japanese and Korean Studies. (Primary investigator)

AWARDS & RECOGNITIONS

- 2017 Selected to participate in the **2017 Education New Zealand**, a professional site visit arranged by the government of New Zealand to visit its leading institutions of higher education.
- 2014 Listed among the **2014 Provocateurs in International Education** as someone who has looked at the field in new ways and has challenged the received consensus. [<http://www.ieleaders.net>]
- 2014 Selected to participate in the **2014 Israel University Study Tour** in order to visit and assess Israel's leading institutions of higher education.
- 2013 Commissioned as honorable **Kentucky Colonel** for the Commonwealth of Kentucky.
- 2012 Inducted in the **2012 Hall of Fame Class of Distinguished Alumni, Faculty and Administration** at Bullitt Central High School.
- 2012 Selected for the **Fulbright-Nehru India International Education Administrators Seminar**. The program provides U.S. higher education administrators first-hand knowledge of the Indian Higher Education system.
- 2011 Selected to serve on the national review panel for the **Benjamin A. Gilman International Scholarship** for Study Abroad, Houston, TX.
- 2004 Selected for the **German Fulbright for US Administrators in International Education**. The program explored German higher education and progress with the Bologna Process.

AUXILIARY SKILLS

Languages: Japanese (ACTFL –Superior, 1999)

Computer: MS Office, SPSS statistical software, Studio Abroad