

RCNJ COMPREHENSIVE INTERNATIONALIZATION PLAN (2015-2020)

Executive Summary

PROCESS

- Develop understanding of concepts of institutional Comprehensive Internationalization
- Resource Review (in particular John Hudzik's publications on the topic)
- Research gathering (Faculty/Staff Surveys; Student Surveys; Focus Groups)
- Draft plan development

DRAFT PLAN

Mission: The International Education Committee recommends both immediate and long-term directions for the growth and development of international education at Ramapo and advises on fostering a campus climate conducive to an interest in international affairs and international education. International education involves a comprehensive approach to learning that intentionally teaches students critical skills to be active and engaged participants in a world that transcends boundaries and embraces cultural differences through a series of international activities both on and off campus.

Includes the following:

- 5 main goals
 1. Building Consciousness through International Education
 2. Internationalize the Curriculum
 3. Develop a diverse Global Community at Ramapo College
 4. Development of Effective Global and Local Communication Skills
 5. Support International Travel of Students, Faculty & Staff
- Projected timeline
- Regional Foci for Plan