

PHI BETA DELTA
HONOR SOCIETY FOR INTERNATIONAL SCHOLARS

WWW.PHIBETADELTA.ORG

PHI BETA DELTA

HONOR SOCIETY FOR INTERNATIONAL SCHOLARS

30TH ANNIVERSARY
ANNUAL INTERNATIONAL CONFERENCE
JUNE 3 - 4, 2016

STATE OF GLOBAL LEARNING
COMPETENCY, CAPACITY AND COMMITMENT

SHERATON DENVER DOWNTOWN HOTEL | DENVER, COLORADO

IN CONJUNCTION WITH NAFSA
ASSOCIATION OF INTERNATIONAL EDUCATORS 2016 CONFERENCE

Welcome to the 2016 Annual International Conference of Phi Beta Delta Honor Society for International Scholars!

Dear Phi Beta Delta Members and Friends,

Welcome to Phi Beta Delta's 2016 Conference in Denver, Colorado! We thank you for all your support and encouragement in making PBD a strong leader in international education for more than thirty years.

To say this has been a busy year of change and introspection at Phi Beta Delta, is probably an understatement. After our annual meeting in Riverside, California last year, the board began looking seriously at our mission. Were we still relevant? Was there a need for scholars of international education to come together under the banner of PBD?

We did a lot of soul searching, and can state without reservation that the mission of Phi Beta Delta is more relevant today than it was at its inception. There is no argument that our world needs more education framed in a global context. There is also no argument that can diminish the power of coming together to share ideas, collaborate on projects, and provide a platform for our students to present their research to an interested and supportive audience.

Phi Beta Delta has three key objectives: 1) To promote cooperation, exchange, and understanding of international education, 2) To involve students and faculty on campus, in researching and writing about scholarly and practical applications of international education, and 3) To recognize scholarship by students and faculty through awards and honors.

The goals and objectives of Phi Beta Delta are noble and aspirational. But we are coming to a crossroad. Phi Beta Delta owes everything to a group of loyal and committed individuals. Over the years these folks have worked tirelessly to support the mission of PBD, build their chapters and contribute to the national organization. Many of these key individuals are quickly approaching retirement or have retired, and the time has come to ask a few very important questions: 1) Is our structure of volunteer leadership sustainable? 2) Is our value proposition strong enough to maintain our current membership and attract new campus chapters? 3) Is there potential synergy and momentum that we can gain by aligning with NAFSA?

This year for the first time ever, Phi Beta Delta decided to hold its conference in tandem with the NAFSA conference. We know that many members of PBD are also members of NAFSA and often have to choose one or the other to attend. By making the conferences back to back, our goal was to make it easy for members of both organizations to be able to attend both conferences. We will see if our idea has merit and should be pursued going forward.

So, there is a lot of strategic thinking to do over the coming days. This is your honor society and your input is important and valued.

Looking forward to seeing you!

Astrid Sheil, Ph.D.
President

Publications

Publications

<http://phibetadelta.org/publications>

International Research and Review

The *International Research and Review* is a double-blind peer reviewed journal. It is designed to share scholarship, advance academic inquiry, and cultivate support for international education. It is published 1-2 times per year. Submissions are encouraged on a rolling basis.

Proceedings of Phi Beta Delta

The *Proceedings of Phi Beta Delta* are designed to publish information by member that express ideas and thoughts related to international issues, experiences, education and Phi Beta Delta. It is published concurrently with the IRR. Submissions are encouraged on a rolling basis.

The Medallion

The *Medallion* is the e-newsletter of the Society. It includes issues, commentary, blogs, reports, or ideas about international education, internationalization, or globalization. It is published in January, April, July, and October. Submissions are encouraged no later than two weeks prior to publication.

Send all correspondence and submissions for publication to Dr. Michael Smithee, Director of Publications at ms@smitheeassociates.com

Announcing the
International Research and Review
30th Anniversary Special Double Issue

**Phi Beta Delta
Board of Directors
2015-2016**

Astrid Sheil (California State University, San Bernardino), President
Guillermo de los Reyes (University of Houston), Past President
Angelika Kraemer (Michigan State University), Senior International Vice President
Gary A. Cretser (California State Polytechnic University, Pomona), Director of Awards
Catherine Turrill (California State University, Sacramento), Historian and Archivist
Joy Stevenson (University of Central Missouri), Director of Membership
Michael Smithee (Syracuse University, Retired/Smithee Associates), Director of Publications
Paul Amaya (California State University, San Bernardino), Regional Vice President,
 West Region
Norma George (Cheyney University of Pennsylvania), Regional Vice President, Northeast
 Region
Heather Hoel (University of Central Missouri), Regional Vice President, Mid-West Region
Anita Gaines (University of Houston), Regional Vice President, Southwest Region
Robert W. Robertson (Argosy University Tampa), Regional Vice President, Southeast Region
Rajrani Kalra (California State University, San Bernardino), Conference Planner/Interim
 Director of Development

Ex officio

Salaam Yousif (California State University, San Bernardino), Interim Executive Director &
 CEO
Yvonne Captain (George Washington University), Regent
Rueyling Chuang (California State University, San Bernardino), Co-Regent

**PHI BETA DELTA HONOR SOCIETY
FOR INTERNATIONAL SCHOLARS
SHERATON DOWNTOWN DENVER HOTEL
JUNE 3-4, 2016**

Friday, June 3, 2016

8:00 am – 12:00 pm **Registration desk open (Convention center with NAFSA)**
9:00 am – 11:30 am **Meeting of the Board of Directors**
Presiding: Astrid Sheil, 2015-2016 President

Meeting Place: **Directors Row F (Sheraton Downtown Denver Hotel)**

12:00 – 5:00 pm **Registration desk open (Sheraton Downtown Denver)**

PRESENTATIONS: All sessions will be in Governors Square 14

1:00 – 1:30 pm **Welcome and Introduction of the PBD Board of Directors**
Astrid Sheil, President

1:30 – 2:30 pm **Session I Internationalization of Campuses: Lessons Learnt**
Chair: Joy Stevenson, University of Central Missouri

A Comprehensive Internationalization Challenge: Learning from Failure
Carl Patton, Georgia State University

Potholes and Strategies on the Road to Campus Internationalization
Ann Legreid, Shepherd University

2:30 – 2:45 pm **Walk to Convention Center (0.5 miles [a 11 min walk] from Sheraton
 Downtown Denver Hotel to Convention Center)**

3:00 – 4:15 pm **NAFSA Closing Plenary Speaker: Mr. Kailash Satyarthi**
**(Nobel Peace Prize Winner, 2014) for his efforts to eliminate child
 labor and to advocate the right of all children to an education**
(CCC, Bellco Theatre, Convention Center)

History of Phi Beta Delta
Founding of Alpha chapter, February 27, 1986

4:30 – 4:45 pm Refreshment Break (Governors Square 14)

4:45 – 6:15 pm **Session II Technology and International Education**
Chair: **Michael Smithee**, Syracuse University

Cultural Diversity in the Virtual Classroom
Cynthia Parmenter, Argosy University

A Comparative Study of Enrollment Outcomes for International and Domestic Students at an Urban Community College
Moumita Mukherjee, University of Houston

Global Collaborative Classrooms: Using Technology to Facilitate International Engagement
Rita Rowand, George Mason University

GIS Technology and E-Learning in Higher Education
Rajrani Kalra and Vipin Gupta, California State University-San Bernardino

7:00 pm **DINNER (Explore and Enjoy Denver Downtown!)**

SATURDAY, JUNE 4, 2016

8:15 am **Light Refreshments**

8:00 am – 1:30 pm **Registration Desk Open (Sheraton Downtown Denver Hotel)**

(All paper sessions will be in Governors Square 14, Sheraton Downtown Denver Hotel)

8:30 – 10:00 am **Session III: International Education**
Chair: **Judith Smrha**, Baker University

Committed to Covering the Globe: Inside the British Broadcasting Corporation
Joe Watson, Baker University

Promoting Research in International Education
Michael Smithee, Syracuse University

In 1985, the Center for International Education (CIE) at California State University, Long Beach (CSULB) wanted to recognize formally the academic achievement of international students, U.S. Students returning from study overseas, international scholars, staff involved in international education, and faculty engaged in scholarly international endeavors. The CIE staff examined the described activity of existing national honor societies and found none which appropriately addressed these populations, or specifically focused on the international experience. Therefore, a campus committee was formed, headed by Edwards Blankenship, Director of CIE, and Karl W.E. Anatol, Dean of Humanities, to develop an honor society which would focus on international education and exchange, and also serve as a catalyst for international programming.

Phi Beta Delta Honor Society for International Scholars was founded on the campus of California State University-Long Beach. As a result of the enthusiasm of the new members of this honor society and of the university administration, several other universities heard of the forming of Phi Beta Delta and became interested in forming chapters on their campuses.

Although it was not in the original plan to consider the development of a national honor society, directors Blankenship and Anatol realized from the requests and interest of individuals at other institutions that this organization would be a valuable asset to other campuses. Therefore, the organizing committee at CSULB went back to work and investigated methods for forming a national honor society. After much research and discussion, it was decided that the chapter at Long Beach would be designated as the Alpha chapter. The Alpha chapter then invited a number of institutions throughout the U.S. To consider forming chapters. The end result was that 38 institutions were authorized by the Alpha chapter to form charter chapters.

May 22, 1987, the chapter coordinators from these 38 charter institutions met in Long Beach, California to establish Phi Beta Delta as a national honor society. In order to recognize scholarly achievement and leadership in international education and exchange, delegates at the first meeting decided that this new society would publish a refereed journal, organize annual national conferences, and recognize outstanding individuals through scholarships and awards.

CSUSB is proud to host the Phi Beta Delta headquarters and to support and celebrate the Society's achievements in the areas of International Education, Exchange and Outreach and for its 30th Annual Conference in Denver, Colorado

2015 Phi Beta Delta 29th Annual International Conference

Assessing Student Programming Designed to Create Effective Global Citizens: Some Initial Observations

Judith Smrha, Baker University
Carlos Aquino, University of Phoenix

Black American Business Owners and Global Competence in E-business
Kaira Carter, University of Fort Lauderdale

10:15 – 11:45 am

Session IV Challenges of becoming Global in Higher Education
Chair: Rueyling Chuang, California State University, San Bernardino

Against All Odds: Building the Largest Critical World Language Program in the Midst of One of the Most Challenged Communities

Dany Doueiri, California State University – San Bernardino
Gaby Semaan, University of Toledo

Global Marketing and the Nash Equilibrium: Social Media's Unexpected Effect
Kristina Nelson, California State University-San Bernardino

It Takes a Global Village: A Case Study in the Role of Students, Faculty and Staff in Comprehensive Internationalization

Sean Cochran, California State University-Long Beach

Globalization of International Curriculum: A Comparative Study and Contextual Analysis of Selected American and African Universities

Edward Khiwa, Langston University and Makerere University

International Student Experiences: An Exploratory Study at a Minority-Serving State Comprehensive University

Paul Amaya, California State University-San Bernardino

12:00 – 1:30 pm

Awards Luncheon, Governors Square 15
(Lunch will be served to all conference attendees)

Business Meeting
Presiding: Dr. Astrid Sheil

1:30 – 2:00 pm **Session V: Poster Session**
(The poster session will be held in Governors Square 15)

Introduction of Poster Presenters: Joy Stevenson, University of Central Missouri

Concerns of New International Students and An Online Orientation Model
Barbara Clark, Ousmane Kone and Nirmal Fernando, College of Staten Island/CUNY

A Study of Admission Challenges Faced by Iranian Students Applying in United States Universities
Rezvan Khoshlessan and Clementine Msengi, Lamar University

The Effect of Intercultural Communication on International Business
Veronica LaManna and Luyao Zheng, College of Staten Island/CUNY

The United Kingdom Higher Education Quality Code
Cristina Rios, Lamar University

Teaching for Cultural Competency: The Cultural Immersion Assignment
Barbara Faye Streets, State University of New York Oswego

(All paper sessions will be in Governors Square 14)

2:00 – 3:30 pm **Session VI Measuring Creativity across Cultures**
Chair: Catherine Turrill, California State University, Sacramento

Ben Franklin and His Glass Armonica
India D'Avignon, California Polytechnic State University

Using Emotional Intelligence as a Tool to Measure, Manage, and Lead Global Dance Companies
Leonard Mardis, Argosy University, Tampa

Editing and Publishing in the United States and Cuba: A Learning Abroad Experience
Guillermo De Los Reyes Heredia, University of Houston
Mabel Cuesta, University of Houston

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

LEARNING TO A GREATER DEGREE

Beta Tau Chapter
University of Central Missouri

**The Faculty, Staff, and Student members of
Beta Tau Chapter, University of
Central Missouri, offer congratulations to
Phi Beta Delta in the Celebration of its 30th Anniversary**

UNIVERSITY of HOUSTON

Delta Iota Chapter
University of Houston

The Delta Iota Chapter Congratulates Phi Beta Delta on its 30th Anniversary

Induction Ceremony and Reception April 21, 2016

3:30 – 3:45 pm Refreshment Break

3:45 – 5:15 pm **Session VII: International Education: Innovation, Collaboration and Technology**
Chair: Guillermo De los Reyes, University of Houston

Beyond Paradise: Interdisciplinary Teaching, Community Engagement, and Faculty Development in Jamaica?

A. Rafik Mohamed, California State University- San Bernardino

Observations on the Use of Online Education to Advance Global Learning
Cynthia Parmenter and Robert Robertson, Argosy University

Establishing International Partnerships and Enhancing Opportunities for Global Learning and Service: One Institution's Journey to Strengthening Capacity and Demonstrating Commitment Through Fulbright Programs

Norma George, Cheyney University of Pennsylvania

Creation of a Cooperative Degree Among Community, University and Global Stakeholders

Matthew Mims, University of Nebraska at Kearney

Ken Simon, World Savvy

5:15 – 6:00 pm **Closing Plenary**

Comprehensive Internationalization on Campus and the Role of Phi Beta Delta

Christina Sanchez, University of North Carolina-Charlotte

Astrid Sheil, California State University-San Bernardino

Closing Remarks **Astrid Sheil**, 2015-2016 President, California State University, San Bernardino

7:00 – 9:00 pm **Meeting of the Board of Directors (Private Dining Area)**
Presiding: Astrid Sheil, 2015-2016 President

Congratulations

To the 2016 Recipients of the Phi Beta Delta Honor Society for International Scholars Awards

Yvonne Captain Faculty Award for Outstanding Contributions to International Education

Kurt Thurmaier, Northern Illinois University

Edward S. Blankenship Outstanding Staff Award (Non-Faculty or Faculty/Administrator)

Rita Rowand, George Mason University

Marian Beane / Charles Gliozzo Domestic Student Award for International Achievement

Shanay Murdock, Northern Illinois University

David Merchant International Student Award for Achievement

Moumita Mukherjee, University of Houston

Congratulations

Eileen Evans Overall Outstanding Chapter Award

Lock Haven University
Alpha Omega Chapter
Northeast Region

SPONSORS of the 2016 Phi Beta Delta Conference 30th Anniversary Annual International Conference

The Society wishes to thank the following chapters for their generous support and sponsorship of this conference

- Alpha Pi, University of Kansas
- Beta Tau, University of Central Missouri
- Delta Iota, University of Houston
- Gamma Lambda, California State University, San Bernardino
- Omicron, California State University, Sacramento

On behalf of the Phi Beta Delta Board of Directors and Members, we would like to extend a hearty THANK YOU to Dr. Joy Stevenson, University of Central Missouri, Dr. Rong Chen, Interim Associate Vice President, Academic & International Programs, California State University, San Bernardino and Gamma Lambda Chapter at California State University, San Bernardino for their generous support of the conference.

**Alpha Pi Chapter
University of Kansas**

Congratulations to Phi Beta Delta in Celebration of its 30th Anniversary!

**Omicron Chapter
California State University, Sacramento**

The Omicron Chapter of California State University, Sacramento, 30 years old in 2017, congratulates Phi Beta Delta on achieving its third decade in 2016!
Long may our Society and its chapters thrive!