

GlobalReach

November 2012 • Vol. 11, No.2

Francisco Marmolejo
Accepts Leadership
Position at World Bank

Record Number
of International
Students at the UA

Omani Falaj
Water Exhibit

Specialist Visa Allows
New Kind of
International Visitors

THE UNIVERSITY
OF ARIZONA

A Great University . . . Moving the World

In this Issue:

Francisco Marmolejo Accepts Leadership Position at World Bank	3
Record Number of International Students at the UA	4
Omani Falaj Water Exhibit	6
Gulf Cooperation Alumni Reunion	7
Specialist Visa Allows New Kind of International Visitors	8
German Academic Exchange Service Selects Dr. Albrecht Classen	9
International Grants and Programs	10
International Partnerships	11

Letter from the Vice President for Regional Development, Outreach and Global Initiatives

Dear Reader:

The University of Arizona's impact in globally-relevant fields is a source of pride for our extended Arizona family, and is a key element in our strategic future. But to realize the full breadth and potential of those activities, we must increase global awareness across our community and give UA students the chance to experience the essential nature of global engagement.

International Education Week, November 12-16, 2012, aims to advance those goals. Take a look at www.global.arizona.edu/iew and participate.

Also, we are thrilled to welcome Dr. Ann Weaver Hart as the University's 21st President. Dr. Hart is a true global ambassador, and set the global tone in an early fall email: *"...UA is a global university with multiple existing and future opportunities for global impact and outreach ... I have asked ... that global impact and outreach are part of our academic planning process ... UA is and will strive to continue to be a modern and leading university in this area."*

A clear example of building global outreach can be seen in our ongoing collaborative partnership with King Khalid University (KKU) in Saudi Arabia. A groundbreaking KKU master services agreement was signed in the spring supporting projects with multiple colleges, initially including Medicine, Humanities, and Pharmacy. The College of Medicine brought a group of medical students here for observations this summer (see photo) and Humanities will conduct an initial curricular assessment regarding English language acquisition this fall.

On the following pages you will find additional stories and information reflecting the UA's global reach. We are proud to be a great university moving the world.

Sincerely,
Mike Proctor
Vice President for Regional Development
Outreach and Global Initiatives

www.global.arizona.edu

Sean Manley-Casimir,
Interim Executive Director, CONAHEC
Francisco Marmolejo,
Lead Higher Education Specialist, World Bank

Francisco Marmolejo Accepts Leadership Position at the World Bank

The University of Arizona's Assistant Vice President for Western Hemispheric Programs, Francisco Marmolejo, has accepted a position at the World Bank as the Lead Higher Education Specialist and Coordinator of the Higher Education Professionals Team. Francisco becomes the World Bank's lead player on all issues of higher education policy.

Francisco joined the University of Arizona in 1995 to lead the U.S.-Mexico Educational Interchange Project funded by the Ford Foundation. This initiative led to the creation of the

Consortium for North American Higher Education Collaboration (CONAHEC), a network of more than 160 colleges and universities and higher education organizations, mostly from Canada, the U.S. and Mexico, which is headquartered at the UA.

Despite Francisco's departure, CONAHEC will remain at the University of Arizona. CONAHEC's Board of Directors has asked Sean Manley-Casimir to serve as interim executive director. Sean will also assist in fulfilling Francisco's UA-related duties.

INTERNATIONAL EDUCATION WEEK 2012

November 12-16

U.S. Dept of State
U.S. Dept of Education

<http://iew.state.gov/>

The University of Arizona is proud to celebrate the 13th annual International Education Week. IEW is celebrated nationally and is a joint initiative of the U.S. Department of State and the U.S. Department of Education. This week celebrates the benefits of international education and exchange throughout the world! The UA will host over 40 different lectures, films, events and special sessions throughout the week. Unless noted, all events are free and open to the public.

See the "Calendar of IEW Events" poster insert for an overview of events to be hosted at the University of Arizona. An online calendar is also available at global.arizona.edu/iew.

Record Number of International Students at UA

In the decade following 9/11, many colleges and universities along with the University of Arizona saw a sharp decline in international student enrollments followed by very slow growth. However, fall 2012 marks a record year for international student enrollments at UA, and an increase primarily in undergraduate students from China. **3,118 international students are attending the UA this fall, which represents a 16% increase from last year, and 38% growth since 2007.** This is also the first year the UA has had more international undergraduate enrollments than international graduate enrollments.

In addition to the record number of international students, our campus also hosts 963 faculty, scholars, and staff on J-1, H-1B, TN and O-1 statuses, along with over 500 accompanying spouses and children. An additional 430 UA international graduates remain in the U.S. on work authorization in their field of study. The community of international students, faculty, scholars, staff, and graduates amounts to over 5,000 international individuals supported by UA Office of Global Initiatives.

International Students Facts 3,118 total students

Top programs studied (44% in STEM fields):

- 1) Management
- 2) Engineering
- 3) Management Information Systems
- 4) Economics
- 5) Computer Science
- 6) Optical Sciences

Sidrotun Naim, Indonesia

Masters in Environmental Science (completed December 2010);
Masters in Microbiology and Pathobiology and PhD in Environmental Sciences
(both to be completed December 2012)

In 2007, Sidrotun Naim learned from her professor that the University of Arizona housed the world reference lab for shrimp diseases. She emailed Dr. Donald Lightner, Professor of Veterinary Science and Microbiology about her interest. Dr. Lightner responded quickly, informing her that Dr. Kevin Fitzsimmons, Director of CALS International Programs was currently in Banda Aceh, Indonesia. Luckily that's exactly where she was as well! They met and discussed her interest. Dr. Fitzsimmons provided a recommendation for her to pursue a Fulbright scholarship. She submitted her application in 2008. She was awarded a Fulbright scholarship and began her academic career at UA Fall 2009.

Every summer, Naim returns to Indonesia to conduct fieldwork. This has earned her the Schlumberger Foundation Faculty for the Future award in 2010 for Women in Science and Engineering. Under the additional mentorship of Dr. Judith K Brown, Professor of Plant Sciences, Naim has honed her skills to excel as a scientist.

Naim will graduate UA in December 2012, earning two Masters and one Doctorate degree. Naim has been awarded the UNESCO L'Oréal Fellowship for Women in Science earning an award for post-doctorate work. Naim, along with her husband and young son, will start Harvard Medical School in January 2013, where she will continue to work with shrimp viruses for one year. Then she will go to the Princeton Department of Molecular Biology to work on shrimp bacteria. After completing her fellowships, Naim plans to return to Indonesia and begin her teaching career.

Ranruomiao Wang, China

Pre-Business, Bachelor's Degree
(to be completed May 2016)

Ranruomiao Wang first heard of the University of Arizona from a relative. He decided to attend based on the UA's Business program and hot weather. As a new international undergraduate student from China, Ranruomiao represents one of the fastest growing populations of international students in the United States. When asked about his experience as a Chinese student at the UA, Ranruomiao explained that the large population of Chinese students provides a safety net for him. When he feels homesick, he knows he can find students on campus to talk to. However, he is determined to master English and is not shy about approaching students in the Student Union to practice his English.

Ranruomiao has already set two goals for his undergraduate experience at the UA—study hard to maintain a high GPA and be involved in a lot of activities on campus; especially volunteer work. "Volunteer culture is part of American culture and I want to learn the culture," he says.

Brazil Scientific Mobility Program (formerly Brazil Science Without Borders) provides one-year scholarships to undergraduate students primarily in Science, Technology, Engineering and Mathematics (STEM). Funded through CAPES and CNPQ and administered by the Institute of International Education (IIE) these upper-division students participate in non-degree programs. The University of Arizona is thrilled to host a number of these students. We welcomed 3 students in Mining Engineering in Spring 2012, followed by a cohort of students participating in the Center for English as a Second Language (CESL) Pre-Academic Program in Summer 2012. An additional 12 students began their academic programs this Fall.

Omani Falaj Water Exhibit at UA was made possible through International Collaboration

Hassan Hijazi

has been recently appointed as the Director of International Alumni and Development Initiatives. Hassan will be working closely with UA colleges and departments, the UA Alumni Association, UA Foundation and foreign entities (including companies, universities and government agencies), to develop a comprehensive UA global alumni and outreach program to promote international partnerships and development initiatives. In the position, he will also be responsible for developing leverage or investment opportunities with individuals, corporations, foundations and other entities or agencies, as well as pursuing collaborative relationships nationally and internationally to support new and existing programs, institutes and initiatives.

International collaboration resulted in The New Water Oasis Exhibit at The University of Arizona Biosphere 2. The exhibit included a water symposium with world experts from Oman and the University of Arizona who addressed Oman's historic water infrastructure and management, as well as the deeply rooted social and cultural components of the falaj; a distribution system that employs subterranean channels to deliver water to farmers and villagers; and its connection to the University of Arizona and the Southwest desert.

Funding for the Biosphere 2 exhibit was provided through an

international collaboration with the Sultanate of Oman through the Sultan Qaboos Cultural Center. The generous gift not only offers a bridge between cultures, but also revealed the international reach of UA alumni. A significant boost for the project came from Sultan Hamdoon Al Harthi, Mayor of Muscat, Oman's capital city, and 2011 College of Architecture and Landscape Architecture Alumnus of the Year.

The project is likewise a team effort here at home, tapping the expertise of UA personnel and the design skills of students in the UA Landscape Architecture program.

Hassan Hijazi, Director of International Alumni and Development Initiatives, UA Global initiatives. His Excellency Sultan Bin Hamdoon Al Harthi, Mayor of Muscat, Oman Capital City, 2011 Most Distinguished Alum, College of Architecture. Professor Peter Smith, Lunar and Planetary Sciences.

Gulf Cooperation Council UA Alumni Reunion in Dubai January, 2012

A group of UA Alums between 1980 and 1986 initiated the first GCC Alumni reunion which took place on January 6th, 2010 at the Atlantis Palm Hotel in Dubai. Over 100 Alums attended the reunion. The alums represent a group of professionals, CEO's of companies, owners of private businesses and hold prominent positions in their individual countries. The second successful reunion took place in January 2012 also in Dubai which

was organized by the Tucson Friends Organizing Committee, Abdulaziz Malik-1987, Sami ALHashimi-1985, Ahmed Anoochi-1988 and was led by His Excellency Mohammed Sharaf - 1985, Business School - Chief Executive Officer of DP world, the

largest port company in the world operating more than 60 terminals across six continents. The reunion was attended by more than 100 Alums from various countries in the Gulf region. UA was represented by Hassan Hijazi, Director of UA International Alumni and Development

Initiatives who read two letters on behalf of President Gene Sander and Melinda Burke, President and Executive Director, The University of Arizona Alumni Association.

The next reunion will be held in Doha, Qatar early in the first quarter of 2013.

J-1 Specialist Category Allows New Type of International Visitor to UA Campus

On June 5th, 2012 the University of Arizona welcomed five J-1 Specialists from Panama to participate in the American Indian Language Development Institute (AILDI) on the UA campus as a part of a collaborative project with the University of Georgia. These five individuals are part of an indigenous group of people called the Wounaan who reside in Panama along the border with Colombia. These visitors are part of an ongoing language documentation and revitalization project. They are actively working to preserve the Wounmeu language.

The visitors that came to Tucson are recognized as language experts by the National Congress of Wounaan. They came to the UA to participate in AILDI and present on their respective language and preservation process. The Wounaan Linguists presented to both the UA community and the public on the Wounmeu language and their process to preserve the language.

The International Faculty & Scholars team in the Office of Global Initiatives was the catalyst to introduce this new J-1 Specialist Category, allowing international visitors from a broader, more diverse background to visit the UA.

German Academic Exchange Service Selects Dr. Albrecht Classen to Serve as “Research Ambassador”

The German Academic Exchange Service (DAAD), the German national agency for the support of international academic cooperation, is excited to announce that Dr. Albrecht Classen, university Distinguished Professor at the University of Arizona’s Department of German Studies has been selected to serve as a DAAD Research Ambassador for the 2012/2013 academic year.

This academic year, the Research Ambassador program is honoring 29 individuals who have conducted a long-term research project in Germany at the doctoral level or above. At the end of August, the 2012/13 Research Ambassadors participated in a two-day seminar addressing the latest developments in German higher education and research and the many generous funding programs available to North American scientists and academics interested in conducting research in Germany or initiating collaborative projects with German colleagues. They have now returned to their respective campuses, where they will serve as liaisons for DAAD in the US and Canada to promote research opportunities in Germany among their colleagues, peers and students.

For further information about the program, please visit: www.daad.org/?p=ra-program

Faculty Fulbright Spotlight

The Fulbright program is sponsored by the U.S. Department of State, Bureau of Educational and Cultural Affairs. One of our selected faculty members, Professor Supapan Seraphin, spent her time as a Fulbright Scholar in Thailand, teaching at Kasetsart University. While there, she co-supervised two Ph.D. students and finished a manuscript with Thai colleagues Dr. Atterra and Dr. Sutasinee. She traveled to Vietnam for the 4th Mid-Year Enrichment Conference for U.S. Scholars & Students in Southeast Asia. She explains that she had hoped to travel there because one of her closest friends in Arizona and her recent Ph.D. graduate are both Vietnamese. She had only good things to say about the program in Vietnam! The scholars each gave presentations and observed presentations given by representatives from the USAID and the Fulbright School in Vietnam, and the Vietnam Ministry of Foreign Affairs. The grantees each had twenty minutes to present on their teachings or research activities on Business/Economics/Art, Science and Technology, or Social Science. Professor Seraphin describes her experience by saying, “I feel truly enriched and uplifted to be among these ‘fully bright’ scholars.”

College Advisory Committee

Faculty Representatives, 2011 – 2014

Professor Robert Arieu (ex officio)
Second Language Acquisition and Teaching

Anne Betteridge, Ph.D. (ex officio)
Center for Middle Eastern Studies

Professor Peter Chesson
College of Science

Professor Malcolm Compitello
College of Humanities

Andrew Carnie, Ph.D. (ex officio)
Graduate College

Sandy Dall'erba, Ph.D.
College of Social and Behavioral Sciences

Alain-Philippe Durand, Ph.D. (ex officio)
School of International Languages
Literatures and Cultures

Professor Kevin Fitzsimmons
College of Agriculture and Life Sciences

Linda Green, Ph.D. (ex officio)
Center for Latin American Studies

Mary Hardin, Ph.D.
College of Architecture
and Landscape Architecture

Eleni Hasaki, Ph.D.
Honors College

Mike Katz, Ph.D.
College of Pharmacy

Jenny Lee, Ph.D.
College of Education

Pierre Lucas, Ph.D.
College of Engineering

Scott Lucas, Ph.D. (ex officio)
School of Middle Eastern
and North African Studies

Professor Carl Maes
College of Optical Sciences

Francisco Marmolejo (ex officio)
Office of Western Hemispheric Programs

Suzanne Panferov, Ph.D. (ex officio)
Center for English as a Second Language

Professor Ronald Pust
College of Medicine

Cecilia Rosales, M.D.
Mel and Enid Zuckerman College of Public Health

Janet Sturman, Ph.D.
College of Fine Arts

Ruth Taylor-Piliae, Ph.D.
College of Nursing

James Van Arsdel (ex officio)
Dean of Students Office

Professor Linda Waugh (ex officio)
Center for Educational Resources in Culture
Language and Literacy

Professor Brent White
James E. Rogers College of Law

Daniel Zeng, Ph.D.
Eller College of Management

International Research Development Grant

The International Research Development Grant (IRDG) program provides travel support to tenured and tenure-eligible faculty for the development or continuation of international research. Current research projects of exceptional value or proposed research activity of exceptional promise may be funded. There are two annual granting cycles for the IRDG. The next application deadline is April 1, 2013 for travel starting May 1, 2013 through October 31, 2013. This grant is administered by the Office of Global Initiatives.

Recent Recipients and Country Visited:

A. Elizabeth Arnold	Republic of Panama
<i>Associate Professor, Plant Sciences</i>	
Sheri Bauman	France
<i>Professor, Disability and Psychoeducational Studies</i>	
Jeffrey Bennett	Spain
<i>Assistant Professor, Educational Policy Studies and Practice</i>	
Lawrence C. Gipe	Germany
<i>Assistant Professor, School of Art</i>	
Vince Guerriero	Brazil
<i>Associate Professor, Animal Sciences</i>	
Suzanne Knosp	England
<i>Professor, School of Dance</i>	
Jeffrey Sallaz	Philippines
<i>Associate Professor, Sociology</i>	
Patricia S. Stock	Germany
<i>Professor, Entomology</i>	
Heshan Sun	Hong Kong
<i>Assistant Professor, School of Information Resources/Library Sciences</i>	
Phyllis Taoua	France
<i>Associate Professor, French and Italian</i>	

Visiting Scholars Grant

The Visiting Scholar Grant (VSG) provides funding to assist departments in bringing distinguished international scholars to The University of Arizona. The funds are to be used for domestic portions of airfare only (between U.S. port of entry and Tucson, AZ). Clear evidence of cost-sharing from at least two additional UA funding sources must be shown. VSG requests can be submitted at any time. This grant is administered by the Office of Global Initiatives.

UA requestor (faculty and department) and international visitor (name and home country):

Bruce Barrett	France
<i>Professor, Physics, Professor Bertrand Giraud</i>	
Linda Lumsden	United Kingdom
<i>Assistant Professor, Journalism, Mr. Emin Abdullayev</i>	
Beth Alpert Nakhai	Israel
<i>Associate Professor, Judaic Studies, Alon Pinkas</i>	
Beth Alpert Nakhai	Israel
<i>Associate Professor Judaic Studies, Itamar Rabinovich</i>	
Susan Karant-Nunn	Canada
<i>Regents' Professor, History, Professor Nicholas Terpstra</i>	
David Gilman Romano	Athens
<i>Professor, School of Anthropology, Professor Wolf-Dietrich Neimeier</i>	
Mary Voyatzis	Greece
<i>Professor, School of Anthropology, Professor Lambrinouidakis</i>	

New Global Degree Programs

This fall the University of Arizona began offering two new global degree programs. The first is a Master of Development Practice from the Geography Department in Social and Behavioral Sciences, which is one of six programs like it in the U.S. The program is designed to help train students to make a difference in the world. This program can be done in development focused coursework in public health, social sciences, natural science, or management. Students are required to have a hands-on global experience, which can be done either abroad or locally. The second program is an undergraduate degree in Global Studies in the College of Humanities. This degree is designed to help students think critically about global issues from a variety of disciplinary perspectives. Students completing this degree will be required to complete at least 6 weeks of study outside of the United States.

2012 Institutional Partners

International partnerships play a key role in furthering the University of Arizona's goal of strengthening global engagement and connection. Dialogue and collaboration distinguish these partnerships, which open up opportunities for individuals and institutions. The Office of Global Initiatives acts as a centralized hub for the development of collaborative research agreements, faculty development/capacity building, dual degrees, undergraduate transfer articulation agreements, intern options for undergraduate international students who are not already at the UA, and sponsored programs to name a few. Below is a list of institutional partnership agreements signed to date 2012. For more information on partnership development with institutions abroad, please visit <http://global.arizona.edu/ua-faculty>.

Country	Institution Name	Department	UA Faculty Sponsor
Australia	University of Wollongong	Educational Policy Studies and Practice	Laura K. Bosworth
Australia	The University of Newcastle	Global Initiatives	Mike Proctor
Brazil	Apoena Educacao	Center for English as a Second Language	Suzanne Panferov
Chile	Universidad de Magallanes	Agricultural & Biosystems Engineering	Joel Cuello
China	Harbin Institute of Technology	Management Information Systems	Daniel Zeng, Paulo Goes
China	Wenzhou Medical College	Public Health	Douglas Taren
Czech Republic	Masaryk University	Study Abroad & Student Exchange	Mike Proctor
France	Institut d'Etudes Politiques de Paris (Sciences Po)	Global Initiatives	Mike Proctor
France	Ecole Normale Superieure - Paris	Ecology and Evolutionary Biology	Regis Ferriere
Germany	Ernst-Moritz-Arndt Universitat Greifswald	Arizona Research Labs	Nicholas Strausfeld
Germany	Max Planck Institute for Chemical Ecology	Arizona Research Labs	Nicholas Strausfeld
India	Jindal Global Law School	Law	Brent White
Japan	Kobe Gakuin University	Pharmacy	Mike Katz
Japan	University of Tokyo	Astronomy	Peter Strittmatter
Japan	University of Tokyo	Neuroscience	Nicholas Strausfeld
Kazakhstan	Abylai Khan University of International Relations and World Languages	Russian and Slavic Studies	Teresa Polowy
Mexico	Universidad Autonoma Agraria Antonio Narro	Agricultural & Biosystems Engineering	Pedro Andrade Sanchez
Mexico	Instituto Tecnologico y de Estudios Superiores de Monterrey (ITESM)	Biochemistry	Michael Cusanovich
Peru	Pontificia Universidad Catolica del Peru	Mining & Geological Engineering	Mary Poulton
Poland	Wroclaw University of Technology	Electrical & Computer Engineering	Jerzy Rozenblit
Saudi Arabia	King Khalid University	Office of Global Initiatives	Mike Proctor
Saudi Arabia	King Abdullah University of Science & Technology	Agriculture and Life Sciences	Kevin Fitzsimmons
United Kingdom	University of Leicester	Geosciences	Randy Richardson

11 UA Faculty Receive Fulbright Awards

The Fulbright program is the lead international educational exchange program sponsored by the United States government. Each year they award grants to over 800 U.S. faculty members to conduct research around the world. In addition to the four Specialist and one Border Scholar recipients, the University of Arizona is honored to have six faculty members selected as Fulbright scholars for the 2012-13 school year. Visit www.cies.org/us_scholars for information on the Fulbright Scholar Program.

UA Faculty Fulbright Scholar Recipients 2012-2013:

Dr. Thomas DeGomez Philippines
School of Natural Resources and the Environment

Prof. Grace Fielder Bulgaria
Russian and Slavic Studies

Dr. A. J. Timothy Jull Hungary
Geosciences

Dr. Linda Lumsden Malaysia
School of Journalism

Dr. Marcela Vasquez-Leon Mexico
Anthropology

Fulbright García-Robles Border Scholar grant recipient:

Prof. Norma González Mexico
Teaching, Learning and Sociocultural Studies

UA Fulbright Specialist Recipients 2011-2012:

Dr. Jonathan Noble
Applied Linguistics/TEFL
Host Institution: Dong Thap University, Vietnam

Professor James Field
Environmental Science
Host Institution: University of Santiago de Compostela Spain

Professor, Marwan Krunz
Information Technology
Host Institution: The University of Jordan

Professor James Knight
Agriculture
Host Institution: University of Namibia

Change your point of view.... Study Abroad!

Each year approximately 2,000 students from the University of Arizona study, live and travel abroad, gaining a rich global experience. These photos, taken by UA students, are the photo contest winners from the 2010-11 traveling class. Enjoy.

Italy – Fiona Foster

Italy – Melissa Title

Lesotho – Troy Cornell

Botswana – Jennifer Capeloto

Costa Rica – Elizabeth Mercer

PASSPORT

www.global.arizona.edu

Calendar of Events

11/3/12 - Saturday

8:00 PM - 10:00 PM
Aszure Barton and Artists ^{\$\$}
Centennial Hall

9:00 AM - 4:00 PM
Deutscher Studenten Cup Soccer
Tournament & International
Fundraiser 2012
UA Mall

11/4/12 - Sunday

3:00 PM
Baroque Festival ^{\$\$}
School of Music Crowder Hall

11/7/12 - Monday

1:00 PM - 2:00 PM
Undergraduate Foreign Language & Area
Studies (FLAS) Fellowships Info Session
– Middle East
Marshall 476 (CMES Library)

11/8/12 - Tuesday

9:00 AM - 10:00 AM
Graduate Foreign Language & Area
Studies (FLAS) Fellowships Info Session
– Middle East
Marshall 476 (CMES Library)

3:30 PM - 5:00 PM
Images of Women in Lusophone
African Film and Literature
Modern Languages Building 413

11/10/12 - Saturday

7:00 PM
International Students
Got Talent! Talent Show
Student Union, Gallagher Theater

11/13/12 - Tuesday

9:30 AM - 10:30 AM
Study Abroad in the Middle East
and North Africa
Student Union, Picacho Room

10:00 AM
Creating Your Global Presence Through
Program Development
Check online for location

12:30 PM - 2:00 PM
Education in the Middle East Panel
Marshall 490

12:00 PM - 1:00 PM
Fostering an Inclusive Classroom:
Embracing International Students
Student Union, Ventana Room

3:00 PM - 4:00 PM
Undergraduate Foreign Language & Area
Studies (FLAS) Fellowships Info Session
– Middle East
Marshall 476 (CMES Library)

3:00 PM - 5:00 PM
International Faculty and Scholars
Coffee Hour
Invitation Only

3:30 PM - 4:30 PM
Honors College Study Abroad
Student Panel
Slonaker House Living Room

4:00 PM - 5:00 PM
Information session: Study Abroad
at IAU Aix-en-Provence
Student Union, Santa Cruz Room

^{\$\$} Admission fee charged

7:00 PM - 8:30 PM
Grammy-winner guitar duo:
Sergio Assad and Odair Assad ^{\$\$}
School of Music Holsclaw Hall

11/14/12 - Wednesday

10:00 AM - 11:00 AM
Dr. David Yetman and UA Latin American
Studies at Mesa Community College
1833 W Southern Ave, Mesa, Az

10:00 AM - 2:00 PM
2012 Arizona Study Abroad Fair
UA Mall

2:00 PM - 3:15 PM
Brazilian Higher Education: Study in Brazil
Student Union, Presido Room

3:30 PM - 5:00 PM
Field Reports: Students Voices
of Global Studies Experience
Bear Down Gym (Front Lobby)

7:00 PM - 8:30 PM
Grammy-winner guitar duo:
Sergio Assad and Odair Assad ^{\$\$}
School of Music Holsclaw Hall

11/15/12 - Thursday
10:00 AM - 11:00 AM
Study Abroad with the German
University Alliance
Student Union, Santa Cruz Room

11:00 AM - 1:00 PM
International Funding Opportunities
for Graduate Students
Student Union, Ventana Room

12:30 PM - 2:00 PM
Film: Education Under Fire
Marshall 490

1:00 PM - 3:30 PM
Fulbrighting Arizona: A Meeting
with Fulbrighters
Check online for location

2:00 PM - 3:00 PM
Afghanistan, Heroin and Women:
Five Years on the Opium Trail
Marshall 490

2:30 PM - 4:00 PM
Juares, War and Constructing
Peace with Mexican peace
activist Olga Reyes Salazar
Check online for location

3:00 PM - 5:00 PM
2012 Global Excellence Reception
Student Union, Rotunda, lower level

4:00 PM - 5:00 PM
Arizona in Jordan Study Abroad
Info Session
Marshall 490

4:00 PM - 5:00 PM
Info Session: Rwanda - Primate Studies
Field School
Student Union, Agave Room

6:00 PM - 8:00 PM
Closing Reception
for "Many Mexicos" exhibit
Invitation Only

6:30 PM - 8:00 PM
Purple Bamboo Ensemble Open Rehearsal
School of Music, Room 106

7:30 PM
"La Traviata" Opera by Giuseppe Verdi ^{\$\$}
School of Music Crowder Hall

11/16/12 - Friday

10:00 AM - 3:00 PM
International Student Association's
LanguageLive!
Check online for location

11:30 AM - 1:00 PM
Global Initiatives College Advisory
Committee Luncheon
Invitation Only

12:00 PM - 1:00 PM
Graduate Foreign Language & Area
Studies (FLAS) Fellowships Info Session
– Middle East
Marshall 476 (CMES Library)

2:00 PM - 3:00 PM
S. Africa and Swaziland - Geography of
Health and Development Info Session
Student Union, Cholla Room

5:00 PM - 9:00 PM
ARC Give Back Kick Back
Geronimo Plaza, University Blvd

6:00 PM
International Student
Thanksgiving Dinner
Invitation Only

7:30 PM
"La Traviata" Opera by Giuseppe Verdi ^{\$\$}
School of Music Crowder Hall

11/17/12 - Saturday

8:00 PM - 10:00 PM
Mummenschanz performance ^{\$\$}
Centennial Hall

1:00 PM - 3:00 PM
Borderlands Community Film Series:
The Ballad of Esequiel Hernandez
Sam Lena Library,
1607 S 6th Ave

11/18/12 - Sunday

2:30 PM
Carlos Perez, 2006 Joaquin
Rodrigo Competition Winner ^{\$\$}
School of Music Holsclaw Hall

11/19/12 - Monday

5:00 PM - 6:00 PM
Namibia - Desert Ecology and
Conservation Biology Info Session
Student Union, Ocotillo Room

11/20/12 - Tuesday

7:00 PM
Rosewood Marimba Band ^{\$\$}
School of Music Holsclaw Hall

**INTERNATIONAL
EDUCATION
WEEK 2012**

November 12-16

U.S. Dept of State
U.S. Dept of Education

<http://iew.state.gov/>

global.arizona.edu/iew