

International Stress to Success: A Transitional Guide to Thrive In and Out of the Classroom

Ms. Ricki Kaplan
Senior Lecturer – Department of Management and Marketing

Dr. Karen Ann Tarnoff
Associate Dean for Assessment and International Programs

College of Business and Technology East Tennessee State University

Session Learning Objectives

- Participants will:
 - Identify the benefits and challenges of both compressed arrival orientations and integrated international student seminars in order to consider which is more appropriate for their scenario.
 - Become familiar with the approach utilized in CBAT to create and offer its four semester International Student Seminar.
 - Become familiar with the structure and content offered in each of the four semesters of CBAT's International Student Seminar.
 - Become familiar with the pedagogical approaches taken to ensure that each semester of the International Student Seminar builds upon the learning gained in the preceding seminar including a road map across the four semesters that participants can use to develop their own seminars.
 - Identify the benefits of this approach including how to justify the resources required to create this type of seminar.

CBAT International Student Enrollment 2009-2016

ETSU International Student Enrollment by College 2016-2017

ETSU International Student Enrollment as a Percentage of Total College Enrollment

CBAT International Students by Area of Study 2016-2017

CBAT International Programs

- Traditionally, very decentralized
- Few international partnerships (SDNU 2+2, Hochshcule Bremen)
- No coordination across units
- No cohesive strategy
- No programs or services specifically focused on supporting international students
 - No College orientation
 - No international advisor
 - Minimal study abroad opportunities

Two Approaches to International Student Orientations

Short/Compressed Arrival Orientation

- Delivered shortly after arrival
- Focuses on immediate needs/questions
- Is often overwhelming to students (especial ESL learners)
- Often doesn't address culture shock or adjustment long-term
- Minimal socialization

Integrated International Student Seminars

- Delivered over an extended period of time
- Focuses on long-term social, academic, and professional success
- Allows more faculty engagement
- Is part of a strategic effort to build community
- Addresses immediate and longterm adjustment needs

Short/Compressed Arrival Orientation

Advantages/Benefits

- Immediate contact with students
- Minimal planning
- Minimal resources required
- Easy to deliver
- Serves as good introduction

Disadvantages/Costs

- Lacks depth
- Does not build long-term connection/relationships
- May leave students feeling abandoned
- May overwhelm students

Integrated International Student Seminars

Advantages/Benefits

- Prolonged interaction with students builds relationships
- Builds community
- Addresses deeper issues
- Can address social, academic, and professional issues/needs
- Makes lasting connections (i.e., alumni)

Disadvantages/Costs

- Delayed contact with students
- Requires extensive planning and resources
- Requires student time
- Not all content applies to every student
- Some students don't recognize the need

CBAT International Student Seminar

- Program requirement (in course catalog) for all undergraduate and graduate international students studying in CBAT.
- All entering international students must register for and successfully complete ISS each of their first four seminars studying in a CBAT program.
- Waivers can be granted for students based on factors such as degree completion from ETSU or a U.S. university.
- No waivers are granted for first semester ISS.
- International student fee of \$150 per semester is attached to ISS.

CBAT International Student Seminar Goals

- Orient, develop, and educate international students
- Aid assimilation and acculturation and enhance integration into university community
- Improve knowledge and skills to enhance academic performance
- Clarify expectations for academic tasks and professional behavior
- Improve professional skills
- Address challenges unique to international students
- Build strong and inclusive international student community

CBAT International Student Seminar Topics

- Academic expectations
- Academic integrity and misconduct
- Differing academic and professional expectations
- Written and oral communication competencies
- Teamwork competency
- Cultural intelligence
- Cross-cultural competencies

Pedagogical Methods

- Assignments spanning semesters:
 - LinkedIn profile job search preparedness
 - Poster session written and oral communication skills
 - Elevator speeches oral communication skills
 - Cross-cultural competency certificate cultural competency
 - Portfolio self-development and self-reflection

Cross-Cultural Competency Certification

- Four CCCC levels one per semester
- Semesters are sequential
- Must complete all required assignments to earn
- Retain work in portfolio across semesters
- Assignments are comprised of self-assessment, reflection and team exercises
 - American culture quiz
 - Cultural identity worksheet
 - Culture Learning Styles Inventory
 - Diagnosing your cultural intelligence
 - Cultural Values Scale
 - Developmental Model of Intercultural Sensitivity

Pedagogical Methods

- Activities and assignments:
 - Group work and team assignments
 - Group and semester games and competitions
 - Self-assessments
 - Discussion board posts
 - Journal posts
 - Module quizzes
 - Course assessments
 - Student Success Partner emails and meetings

Student Success Partners

- Recognized international students may be hesitant to ask questions of faculty
 needed to build connections
- Utilize University Academic Performance Scholars work 75 hours per semester
- SSP's:
 - are assigned specific international students
 - Interact with and assist their international students during ISS
 - Email weekly with personalized emails containing specific information (e.g., important dates during the semester, resources and support services available on campus)
 - Meet with international students either virtually or in person four times during the semester
 - Are available to meet with international students or respond to emails
 - Sit specific hours on campus for drop-ins

CBAT's International Student Seminar Format

1st Seminar Meeting

Academic Module

Cultural

Professional Module

Module

2nd Seminar Meeting

> Academic Module

Cultural Module

Professional Module

3rd Seminar Meeting

> Academic Module

Cultural Module

Professional Module

- One-Hour Course (15 contact hours)
- Required each of first four semesters
- Program graduation requirement
- Meets 3 Saturdays a semester (September, October, November, or February, March, April) 8:30 – 3:00
- Attendance is mandatory as is participation
- Lunch is served

First Semester International Student Seminar

- Learning Objectives:
 - Familiarize students with support services on campus and how to utilize them
 - Explain what specific actions constitute academic misconduct, why they are problematic, and consequences
 - Examine faculty expectations, articulate how they differ from home culture, and formulate personal strategy for meeting new/different expectations
 - Examine teamwork expectations, articulate how they differ from home culture, and formulate personal strategy for operating as an effective teammate
 - Diagnose communication strengths and weaknesses and develop enhancement plan
 - Evaluate cultural intelligence quotient, identify areas for improvement, and devise approaches for enhancing CQ
 - Assess cross-cultural competency, identify areas for improvement, and complete exercises/experiences to augment CCC

First Semester International Student Seminar

Second Semester International Student Seminar

- Learning Objectives:
 - Evaluate home culture with Hofstede's Typology and compare to other cultures
 - Create an outline using cluster diagramming to brainstorm ideas
 - Demonstrate understanding of plagiarism and its prevention via appropriate citation and paraphrasing
 - Take effective notes using the Cornell Method
 - Understand instructor expectations of students both inside and beyond the classroom
 - Understand cultural awareness and intercultural sensitivity
 - Gain knowledge of research methods and assessing resource reliability
 - Understand the different needs in writing across cultures
 - Develop a professional online presence
 - Structure a professional letter, memo, and email

Second Semester International Student Seminar

Third Semester International Student Seminar

- Learning Objectives:
 - Understand the causes of public speaking anxiety and assess personal causes/triggers to formulate a remediation strategy
 - Identify challenges of ESL learners and assess public speaking confidence to develop a strategy to enhance confidence
 - Understand differing expectations for presentations in different cultures and be able to adapt presentation materials and delivery accordingly
 - Hone professional presentation skills
 - Develop and deliver both a short and a long personal elevator speech
 - Develop professional PowerPoint slides
 - Understand expectations for participation in a team-based presentation
 - Understand what constitutes plagiarism in professional presentations
 - Create a poster highlighting home culture and present it during a poster session

Third Semester International Student Seminar

Fourth Semester International Student Seminar

- Learning Objectives:
 - Become familiar with job search techniques and develop a plan to conduct a personalized job search plan
 - Understand networking fundamentals to aid in a job search
 - Devise a strategy to capitalize upon your study abroad experience in the job search process
 - Create a professional resume to be utilized during mock interviews and job search
 - Understand OPT and CPT requirements as well as methods to obtain sponsorship necessary to pursue a work visa
 - Expand and polish your LinkedIn profile for utilization during a job search
 - Understand reverse culture shock and issues that can accompany reacculturation as you return to your home culture and devise a strategy to facilitate the transition back home
 - Utilizing the portfolio of assignments collected across all semesters of the International Student Seminar, complete reflective assignments identifying and discussing personal growth in the areas of cultural intelligence and cross-cultural competencies.

Fourth Semester International Student Seminar

In the Beginning...

2015-2016

- •New Dean
- AD assigned International Programs
- Inventory of all international activities in CBAT
- Create
 International
 Programs
 Committee

2016-2017

- •AD requests funding
- •CBAT funding not available
- •AD decides to request fee
- •AD researches and develops fee proposal

2017-2018

- •I/S fee changed to course fee
- •BOT approves course fee
- AD begins course design; gets experimental course approval
- •AD begin curriculum approval process

2018-2019

- •1St semester seminar is launched in fall
- Course is approved and added as a program requirement in catalog for all CBAT programs
- •2nd semester seminar is launched in spring

2019-2020

- •3rd semester seminar is launched in fall
- Pandemic hits
- Course is redesigned for asynchronous online delivery

Resources Required

- Faculty course designer and coordinator
- Faculty volunteers to teach sections/semesters three ISS semesters earns one course release
- Student staff graduate assistant, federal work study student, five academic performance scholars
- Clerical support
- Additional volunteers:
 - Staff to lead specific modules career services, advising, visa requirements and restrictions etc.
 - CBAT international faculty to judge poster competition, conduct mock interviews
 - Local organizations to lead specific modules (e.g., OPT/CPT, work visa sponsorship)

Justifying Resources Required

- Use the data to make the argument:
 - International student enrollment in programs/college
 - Externally benchmark support programs offered by peer/aspirant institutions
 - Survey current international students regarding unmet needs and satisfaction, how they learned about university, net promoter score
 - Look for external sources of data:
 - Programs in demand by international students
 - Economic impact of international students in region
 - Chamber of Commerce data of international organizations in region
 - Projected international student enrollment worldwide
 - Frame international student satisfaction in terms of future recruitment success
 - Couch international student enrollment as part of enrollment growth agenda
- Be clear about projected revenue based on enrollment and how the revenue will be used to support international students

Challenges and Barriers

- Fee proposal process and gaining approval
- Curriculum proposal process:
 - Obstacles presented by creating a course that spans a college rather than being attached to a single department (e.g., course rubric)
 - One hour vs. zero-hour course
 - Grade vs. pass fail
 - Progression requirement
 - Enforcement of requirement who and how
- Tracking enrollment and notification of students

Lessons Learned

- ESL learners need most information presented in writing
- Podcasting aids ESL learners
- Need to post homework and due date reminders in several locations including LMS
- International students are much more likely to ask questions of other students than of faculty (e.g., student success partners)
- Individual students are hesitant to answer questions in class but are very willing to summarize the responses of a group

Questions?

tarnoffk@etsu.edu kaplan@etsu.edu