PHI BETA DELTA
HONOR SOCIETY FOR INTERNATIONAL SCHOLARS

INNOVATIVE STRATEGIES IN PROMOTING GLOBAL LEARNING

33rd ANNUAL INTERNATIONAL CONFERENCE

MAY 31 - JUNE 1, 2019

HOSTED BY SHEPHERD UNIVERSITY, SHEPHERDSTOWN, WEST VIRGINIA
Welcome Message to Attendees at the 2019 Annual International Conference of Phi Beta Delta Honor Society for International Scholars

Dear Phi Beta Delta Members and Friends,

It is my great pleasure and honor to welcome you to the 33rd Annual International Conference of Phi Beta Delta Honor Society for International Scholars at the beautiful campus of Shepherd University at Shepherdstown, West Virginia.

I would like to thank President Mary J.C. Hendrix of Shepherd University, Provost Scott Beard, Theta Epsilon Chapter of PBD, Ann Marie Legreid, Chapter Coordinator and Dean of the College of Social and Behavioral Sciences, and their staff members behind the scenes at Shepherd University for their greatest support to this conference.

Today, we gather to reinforce our goal to recognize achievements and exchange ideas in international education. The theme for this year is Innovative Strategies in Promoting Global Learning. We have 36 wonderful proposals and 9 posters from all over the country, including one from England.

I am honored to be part of PBD Society and have the opportunity to serve as the Chapter Coordinator of the Eta Lambda Chapter at the College of Staten Island/The City University of New York and for the PBD Society at the national level. I have learned a lot in this position and a big thank you to our Presidential team and our Board members for this opportunity. Without their support this conference would not have been possible, and more importantly, without your participation we would not have this conference.

Last, we would like to extend a special welcome to our guest, Dr. Paul Rich, for his dedication and continuous support to the Society and especially his contributions towards establishing the Guillermo De Los Reyes Plenary Speaker Endowment Fund. We also welcome Mr. Daniel Gutierrez, Executive Director of the Policy Studies Organization. We thank them for joining us during their busy schedules.

Our keynote speaker is Ms. Christine L. Glover, J.D. who is an Immigration Attorney for Catholic Charities of West Virginia’s Migration and Refugee Services. Christine is a summa cum laude graduate from Georgetown University and West Virginia University College of Law. We are also very fortunate that Dr. James Broomall, Director of the George Tyler Moore Center for the Study of the Civil War in Shepherdstown, will lead a personal tour of Civil War sites in the region, including the Antietam National Battlefield. History faculty members Dr. Ben Bankhurst is leading a second Civil War tour on Sunday afternoon and Dr. Keith Alexander is leading a walking tour of Shepherdstown on Friday morning.

If you would like to start a PBD chapter, reactivate a chapter, or have a new idea for PBD, please do not hesitate to speak with one of our board members. We would love to hear from you!

Thank you all for joining us at this annual conference, and we hope that you have a productive weekend while meeting old and new friends. See you again next year!

Best wishes,

Winnie Brophy
2018-2019 President, Phi Beta Delta Honor Society for International Scholars
PHI BETA DELTA HONOR SOCIETY FOR
INTERNATIONAL SCHOLARS

33rd ANNUAL INTERNATIONAL CONFERENCE

HOSTED BY SHEPHERD UNIVERSITY,
SHEPHERDSTOWN, WEST VIRGINIA

May 31 – June 1, 2019

INNOVATIVE STRATEGIES IN PROMOTING GLOBAL LEARNING

All sessions will be held at Erma Ora Byrd Hall (EOB) 117 Auditorium. Poster session will be at EOB 106.

Friday, May 31, 2019

8:30am-11:15am Meeting of the Board of Directors EOB 106
Presiding: Winnie Brophy, 2018-2019 President

11:30am-12:30pm Chapter Coordinators meeting Bavarian Inn
Dana Sistko, Western Illinois University

10:00am-5:00pm Registration EOB Entrance Atrium

1:00pm-1:30pm Introductory Remarks: Winnie Brophy
President of Phi Beta Delta
Welcome Address: Dr. Scott Beard
Provost, Shepherd University

1:30pm-2:50pm Session I - International Partnership
Moderator, Michael Smithee, Syracuse University/Smithee Associates

Publication as a Strategy for Global Learning
Michael Smithee, Director of Publications
Sarah Lindell, Editor, Phi Beta Delta Medallion

Strategies and Lessons Learned: Developing Partnerships with Embassies to Create Opportunities for U.S. and International Students
Siriki Diabate, Shepherd University
Promoting Global Learning Through Campus-based International Student Exchange
Christina Sanchez, California Lutheran University
Emily Edwards, University of North Carolina at Charlotte

Strategic International Partnerships for Global Learning: The JCSARPP Case
Stephen P. Wanger, Oklahoma State University
Vivian Wang, Oklahoma State University
Tong Wu, Oklahoma State University

2:50pm-3:05pm Refreshment Break EOB Atrium

3:05pm-3:45pm Session II - Study Abroad-Health
Moderator, Deborah Stengle, College of Staten Island/The City University of New York

Nursing Students Making a Difference in Narva, Estonia
Tina Zimmerman, Harford Community College

Global Health and Cultural Immersion
Regina Gonzalez-Lama, College of Staten Island/The City University of New York
Gloria Archimandritis, College of Staten Island/The City University of New York

3:50pm-5:15pm Session III - Teaching I-Approaches to the Curriculum
Moderator, Shital Joshi, Western Illinois University

The University Is Flat: The International Perspectives on Teaching Initiative
Andrew Gillespie, Auburn University
Jennifer Mason, Auburn University
James Groccia, Auburn University

International Team Approach to Sustainability through Education and Research
Jordan Poler, University of North Carolina at Charlotte
Igor Shcherbakov, Southern Federal University, Russia

The Limits of Exporting American Curriculum: Lessons from Teaching Homeland Security in the Gulf
Samuel Greene, Shepherd University
Launching Transnational Doctoral Programs: Lessons Learned in Europe, Asia, and Central America
Stephen P. Wanger, Oklahoma State University
Kenneth Stern, Oklahoma State University

5:15pm-6:00pm Welcome Reception EOB Atrium

6:00pm-8:30pm Annual Banquet and Awards Ceremony EOB Atrium
(Dinner will be served to all conference attendees.)

Welcome Address: Dr. Mary J.C. Hendrix
President, Shepherd University

Keynote Speaker: Christine L. Glover, J.D.
Immigration Attorney for Catholic Charities of West Virginia’s Migration and Refugee Services

Saturday, June 1, 2019

8:00am-1:00pm Registration EOB Entrance Atrium

8:30am-9:30am Session IV - Study Abroad-Understanding Roots
Moderator, Hillary Bishop, Liverpool John Morris University, U.K.

Celtic Roots and Global Appalachia: Bringing International Learning and Curricular Innovation to the Mountains of West Virginia
Sylvia Bailey Shurbutt, Shepherd University

Beyond Multiculturalism: A Critical Approach for Study Abroad Preparation
Amy Garzón Hampton, Shepherd University

Bringing the World to Rural West Virginia: How to Use Virtual Exchange to Grant All Students Access to Global Learning
Megan Gibbons, Glenville State University

9:35am-10:55am Session V - Teaching-II - Concepts and Ideas for Classroom Teaching
Moderator, Sharon Joy, Northwestern State University of Louisiana

Culture Bumps in the Classroom? There's an App for That
Carol M. Archer, Auburn University
Principles & Foundations: A Topical Approach to Teaching World History
Curtis F. Morgan, Lord Fairfax Community College

Pixels for the People: Bringing 3D Point Clouds into the Classroom
David R. Hixson, Shepherd University

Balancing Ideological and Cultural Perspectives in Teaching Modern Asian History Since 1945
T.J. Park, West Virginia State University

10:55am-11:10am Refreshment Break
EOB Atrium

11:10am-12:30pm Session VI - International Students and Scholars
Moderator, Dana Sistko, Western Illinois University

Embrace Dark Discussions: Easing Student Anxiety in Tumultuous Times
Maria Skowronski, Shepherd University

Beyond the Bridge – The International Student and the American Campus
Jesse Doiron, Lamar University

Building Bridges Through Global Citizenship Programming
Lucy Hancock, Creighton University

Where is a Turtle’s home? Birthplace or the Open Ocean? Aka an International Student’s Journey to Study Abroad: Return to their Home or Continue Traveling
Seyool Oh, The University of Kansas
Ji-Yeon Lee, The University of Kansas

12:30pm-1:30pm Business Lunch
EOB Atrium
Business Meeting
Presiding: Winnie Brophy, President of Phi Beta Delta
(Lunch will be served to all conference attendees.)

1:30pm-2:30pm Poster Session
EOB 106
Session VII - Diplomacy and Economics
Moderator, Sarah Lindell, Northern Illinois University

Negotiation Simulation in International Political Economy
Aart Holtslag, Shepherd University

Model Diplomacy and American Foreign Policy
Ryan Gibb, Baker University

The Arava Institute for Environmental Sciences: An Educational Oasis for Israel/Palestine/Jordan
Sharon Joy, Northwestern State University of Louisiana

Refreshment Break
EOB Atrium

Session VIII - Global Learning
Moderator, Yin Star, Shepherd University

Inspiring Global Learning: Enhancing a Preservice Teacher Study Abroad Program with Language, Literature, and Culture
Adriana L. Medina, The University of North Carolina at Charlotte

Promoting Global Readiness in the Modern Language Classroom
Rachel Krantz, Shepherd University

A Multidisciplinary Abroad Program as an Introduction to Global Learning
Denis Berenschot, Shepherd University
Keith Alexander, Shepherd University
Amy Garzón Hampton, Shepherd University

Closing Remarks

Meeting of the Board of Directors
Blue Moon Cafe
Presiding: Ann Marie Legreid, 2019-20 President

Schedule subject to change without notice.
POSTER PRESENTATIONS

Nursing Students Making a Difference in Narva, Estonia
Tina Zimmerman, Professor of Nursing, Harford Community College

Inclusion and Diversity Training
Shital Joshi, Alumni, Western Illinois University

Unaccompanied Child Migration: Why Salvadorian Children Live in the Shadows
Daniela M. Powers, Student, Global Studies Capstone Project, Shepherd University

Vulnerability to Long-Term Displacement Following Natural Disasters
Michelle Reid, Student, Global Studies Capstone Project, Shepherd University

Virtual International Student Exchange
Mariama Balde Djaura, Student, Liverpool John Moores University, UK

Study Abroad and Global Learning: Medical Tourism in Costa Rica
Daisy Caceres, RN, College of Staten Island/The City University of New York

Costa Rica Challenges United States Healthcare
Muhammad Uppal R.N., College of Staten Island/The City University of New York

A Systematic Review of the Significance of Primary and Community Care Nursing
William Chen, College of Staten Island/The City University of New York

Attitudes Towards Spanish-English Bilingualism by Native Spanish Speakers
Henry Stanley Navarrete Méndez, Shepherd University
CONGRATULATIONS TO THE 2019 RECIPIENTS OF THE PHI BETA DELTA AWARDS

Yvonne Captain Faculty Award for Outstanding Contributions to International Education
The award is given for Outstanding Contributions to International Education.
Dr. Di Wu, California State University, Bakersfield

Marian Beane/Charles Gliozzo Domestic Student Award for International Achievement
The award for International Student Achievement is designated for a student who is a citizen or permanent resident of the country in which the institution at which they are studying is located.
Grant Obenshain, California State University, Bakersfield

David Merchant International Student Award for Achievement
This award is for an international student (i.e., one studying as a visa student at the institution where the nominating chapter is located).
Henry Navarrete Mendez, Shepherd University

Edward S. Blankenship Staff Award
This award is for outstanding leadership, and support of the development and activities of a local chapter of Phi Beta Delta.
Dr. James Lynch, College of Coastal Georgia

Eileen Evans Outstanding Chapter Award
This award is for outstanding service to Phi Beta Delta Honor Society, significant chapter growth and development, and exemplary programming to promote international education.
Theta Theta Chapter at California State University, Bakersfield (Cliona Murphy, Chapter Coordinator)
JOIN US
SAVE THE DATE
2020
WALT DISNEY WORLD | ORLANDO, FL
JUNE 3-5, 2020

IPUTL brings together a diverse community of teaching and learning professionals, international educators, policy makers, administrators and researchers dedicated to internationalizing teaching in higher education.

TO LEARN MORE & REGISTER:
www.auburn.edu/international/iputl

@IPUTLSymposium | @IPULTS
Congratulations to Phi Beta Delta’s 33rd Annual International Conference!

Eta Lambda Chapter

College of Staten Island/
The City University of New York
CONFERENCE SPONSORS

Phi Beta Delta deeply appreciates the generous donations by the following sponsors. The conference would not be a success without your significant contributions. We are so grateful for your continued support of Phi Beta Delta!

Individual

- Dr. Scott Beard, Provost, Shepherd University
- Dr. Denis Berenschot, Associate Professor, Shepherd University
- Winnie Brophy, Special Programs Coordinator, College of Staten Island/The City University of New York
- Dr. Ann Legreid, Dean of the College of Social and Behavioral Sciences, Shepherd University
- Dr. Paul Rich, President, Policy Studies Organization
- Dr. Christina Sanchez, Associate Provost for Global Engagement, California Lutheran University
- Dr. Sylvia Shurbutt, Professor, Shepherd University

Chapter

- Chapter of Eta Lambda, College of Staten Island/The City University of New York
- Chapter of Theta Epsilon, Shepherd University

Foundation

- The Shepherd Foundation, Shepherd University

Institution

- College of Staten Island/The City University of New York
- Global Appalachian Studies Program, Shepherd University
- International Affairs Office, Shepherd University

CONFERENCE PROGRAM PROVIDED BY

College of Staten Island
The City University of New York
Phi Beta Delta Offers Sincere Appreciation and Gratitude to Shepherd University for Hosting this Conference

For more information on Shepherd University visit: www.shepherd.edu
NOTICE TO CONFERENCE PARTICIPANTS

Phi Beta Delta Honor Society for International Scholars (PBD) reserves the right to take photos during this event. By attending, you consent to your likeness and image being used by PBD in its sole judgement for educational or promotional purposes. Thank you.

PUBLICATIONS

http://phibetadelta.org/publication

International Research and Review

The IRR is the official journal of Phi Beta Delta, Honor Society for International Scholars. It is published on-line only on the Phi Beta Delta website. It is published in the Fall and Spring depending on the quantity and quality of the submissions. On the menu above, refer to the Aims and Scope for more detailed information about the publication. The Author Guidelines provides information to the authors about submission, format, and structure. On the website both Current and Past Issues are available.

The Proceedings of Phi Beta Delta

The Proceedings of Phi Beta Delta is published for the purpose of: providing an outlet for member articles, ideas and activities related to international education; serving as a record of Conference, Webinar, and other presentations; and serving as a record of issues, topics, and information about the Society. These articles may be written members of Phi Beta Delta: faculty, staff, and students As the Proceedings are published online, they may include visual and written formats, along with appropriate verified links. The Proceedings is published in tandem with the IRR when there are sufficient submissions.

Medallion e-Newsletter

The Medallion e-Newsletter is our quarterly publication of Society news and events. It is sent to all members of the Society. It includes issues, commentary, blogs, reports, and information about chapter activities.

Send all correspondence and submissions for the International Research and Review and the Proceedings to Dr. Michael Smithee, Director of Publications and Editor, at ms@smitheeassociates.com

Send all correspondence and submissions for the Medallion e-Newsletter to Sarah Lindell, Editor, at slindell@niu.edu
Winnie Brophy (College of Staten Island/The City University of New York), International President

Ann Marie Legreid, Ph.D. (Shepherd University), President Elect

Christina Sanchez, Ph.D. (California Lutheran University), Past International President

Dana Sistko (Western Illinois University), Senior International Vice President

Guillermo de los Reyes, Ph.D. (University of Houston), Director of Awards

Vacant Historian, Archivist

Shital Joshi (Alumni, Western Illinois University), Director of Membership

Michael Smithee, Ed.D. (Syracuse University, Retired)/President, Smithee Associates), Director of Publications

Vacant Director of Development

Amy S.C. Leh, Ph.D. (California State University, San Bernardino), Executive Director & CEO

Regional Vice Presidents:

Vacant Regional Vice President, Northeast

Kelly Mallari (Bennett College), Regional Vice President, Southeast

Sarah Lindell (Northern Illinois University), Regional Vice President, Midwest

Anita Gaines (University of Houston), Regional Vice President, Southwest

Dipasri Ghosh, Ph.D. (California State University, Fullerton), Regional Vice President, West

Edward S. Blankenship, Ph.D. Member-at-Large, Founder & Honorary President