

GRADUATE
INTERNATIONAL
COLLABORATIONS
How to Build and
Sustain Them

MEETING PROGRAM

December 5 – 6, 2009

Metropolitan Club | Westin St. Francis
San Francisco, California

STRATEGIC LEADERS GLOBAL SUMMIT ON GRADUATE EDUCATION

December 5 – 6, 2009, San Francisco, California

SATURDAY – DECEMBER 5, 2009

Meeting location: Metropolitan Club of San Francisco, Games Room
(Reception and Meal locations noted below)

4:00 – 4:30 p.m. – Summit Registration (Games Room)

4:30 – 4:40 p.m. – Introduction and Welcome: *Debra W. Stewart*, President, Council of Graduate Schools

4:40 – 6:20 p.m. – Panel 1 – National and Regional Perspectives on Graduate International Collaborations

Moderator: *William B. Russel*, Dean, Graduate School, Princeton University

4:45 – 4:55 p.m. – *Carolyn Watters*, Dean, Faculty of Graduate Studies, Dalhousie University

4:55 – 5:05 p.m. – *Maxwell King*, Pro Vice-Chancellor (Research and Research Training), Monash University

5:05 – 5:15 p.m. – *Li Jin*, Vice President of Research and Graduate Studies, Fudan University

5:15 – 5:25 p.m. – *Kyung Chan Min*, Professor, Dean of Graduate School, Yonsei University

5:25 – 5:35 p.m. – *Jean Chambaz*, Professor, Vice-President for Research, Université Pierre et Marie Curie

5:35 – 5:45 p.m. – *Chet Jablonski*, Assistant Provost, Research and Dean of Graduate Studies, Zayed University

5:45 – 5:55 p.m. – *Karen DePauw*, Vice President and Dean for Graduate Education, Virginia Tech

5:55 – 6:20 p.m. – Discussion – Panel 1

6:30 – 7:00 p.m. – Reception (Metropolitan Club, Main Bar)

7:00 – 8:30 p.m. – Dinner (Metropolitan Club, Lounge Room)

SUNDAY – DECEMBER 6, 2009

Meeting location: Westin St. Francis Hotel, Tower Salon B
(Reception and Meal locations noted below)

7:30 – 8:15 a.m. – Continental Breakfast (Tower Salon A)

8:15 – 10:00 a.m. – Panel 2 – Beginning the Process: How does your institution ensure quality, compatibility, and sustainability prior to start-up?

Moderator: *Li Jin*, Vice President of Research and Graduate Studies, Fudan University

Assessing Needs and Benefits: How can graduate international collaborations benefit your institution?

8:20 – 8:30 a.m. – *Barbara Evans*, Dean, Faculty of Graduate Studies, University of British Columbia

8:30 – 8:40 a.m. – *William B. Russel*, Dean of the Graduate School, Princeton University

Coordinating Efforts at Home: What role do university leaders play in creating graduate international collaborations at your institution?

8:40 – 8:50 a.m. – *Jeffery C. Gibeling*, Dean, Graduate Studies, University of California, Davis

8:50 – 9:00 a.m. – *Philip Langlais*, Vice Provost of Graduate Studies and Research, Old Dominion University

Partner Selection and Matching: How does your university select or approve potential partners?

9:00 – 9:10 a.m. – *Dorris R. Robinson-Gardner*, Dean, Division of Graduate Studies, Jackson State University

9:10 – 9:20 a.m. – *John C. Keller*, Associate Provost for Graduate Education and Dean of the Graduate College, University of Iowa

Communicating with a Potential Partner: How are the roles of each partner defined prior to implementation? What structures of communication are put into place?

9:20 – 9:30 a.m. – *Mary Ritter*, Pro Rector (Postgraduate and International Affairs), Imperial College London

9:30 – 10:00 a.m. – Discussion – Panel 2

10:00 – 10:20 a.m. – Coffee Break

10:20 a.m. – 12:25 p.m. – Panel 3 – **A Range of Collaboration Structures: Diverse Advantages and Challenges**

Moderator: *Carolyn Watters*, Dean, Faculty of Graduate Studies, Dalhousie University

“Informal” Research Collaborations and Exchanges: What issues and challenges are unique to such collaborations? When does it make sense to scale up to a degree-granting program?

10:25 – 10:35 a.m. – *Chaohui Du*, Professor, Deputy Dean of Graduate School, Shanghai Jiaotong University

10:35 – 10:45 a.m. – *Patrick Osmer*, Vice Provost for Graduate Studies and Dean of the Graduate School, Ohio State University

Joint and Dual Degree Programs: How are various degree structures defined? What are the relative advantages and challenges of each type, in different national contexts?

10:45 – 10:55 a.m. – *Dick Strugnell*, Professor, Pro Vice-Chancellor (Graduate Research), University of Melbourne, Melbourne School of Graduate Research

10:55 – 11:05 a.m. – *Jean Chambaz*, Professor, Vice-President for Research, Université Pierre et Marie Curie

11:05 – 11:15 a.m. – *Andrew Comrie*, Dean of the Graduate College and Associate VP for Research, University of Arizona

11:15 – 11:25 a.m. – *Douglas Peers*, Dean and Associate Vice-President Graduate, York University

11:25 – 11:40 – Discussion – Panel 3

How are graduate students prepared to pursue study and research abroad? What support services are available?

11:40 – 11:50 a.m. – *Sheila Bonde*, Dean of the Graduate School, Brown University

How are faculty prepared to supervise/mentor visiting international students?

11:50 a.m. – 12:00 p.m. – *Hasuck Kim*, Vice President and Dean of Graduate School, Seoul National University

What can we learn from effective international collaborations involving undergraduates?

12:00 – 12:10 p.m. – *Susan Stites-Doe*, Dean of Graduate Studies, The College at Brockport, State University of New York

12:10 – 12:25 p.m. – Continued Discussion – Panel 3

12:30 – 1:30 p.m. – Lunch (Tower Salon B)

1:45 – 2:05 p.m. – Follow-up Discussion of Morning Sessions

2:05 – 3:00 p.m. – Panel 4 – **Graduate International Collaborations and the Future of the Global Scholarship and Research Enterprise**

Moderator: *Lesley Wilson*, Secretary General, European University Association

The Thesis/Dissertation in a Cultural Context: How is the dissertation or thesis viewed in different cultural/national contexts?

2:10 – 2:20 p.m. – *Austin McLean*, Director, Scholarly Communication and Dissertation Publishing, ProQuest

Career and Research Opportunities for Students and Future Scholars: What research and career opportunities exist for students who have participated in global research and graduate education programs? What challenges do they face?

2:20 – 2:30 p.m. – *Thomas Ekman Jørgensen*, Head of Unit, European University Association

Development of Academic Staff and Faculty: What opportunities and challenges exist for faculty conducting research within institutional partnerships?

2:30 – 2:40 p.m. – *Karen DePauw*, Vice President and Dean for Graduate Education, Virginia Tech

2:40 – 3:00 p.m. – Discussion – Panel 4

3:00 – 3:20 p.m. – Coffee Break

3:20 – 5:00 p.m. – Panel 5 – **New Global Networks of Opportunity and Support**

Moderators: *Kyung Chan Min*, Professor, Dean of Graduate School, Yonsei University, and *Mary Ritter*, Pro Rector (Postgraduate and International Affairs), Imperial College London

International Collaboration and Capacity-Building: What opportunities and challenges exist for international graduate collaborations between countries with unequal resources?

3:25 – 3:35 p.m. – *Allison Sekuler*, Associate Vice-President and Dean, Graduate Studies, McMaster University

3:35 – 3:45 p.m. – *Helene Marsh*, Professor and Dean of Graduate Research Studies, James Cook University

The Role of National and International Organizations: What opportunities exist for building new networks of collaboration and support? What role might national and international organizations play in building and supporting such networks?

3:45 – 3:55 p.m. – *John T W Hayton*, Counsellor (Education) and Director of Australian Education International (North America), Embassy of Australia

3:55 – 4:05 p.m. – *Carolyn Watters*, Dean, Faculty of Graduate Studies, Dalhousie University

Best Practice Research and Outcomes Assessment: What principles guide the creation and maintenance of successful programs, and how can their success and/or outcomes be measured?

4:05 – 4:15 p.m. – *Lesley Wilson*, Secretary General, European University Association

4:15 – 4:25 p.m. – *Daniel Denecke*, Director, Best Practices and Publications, Council of Graduate Schools

Model Programs: What strong models exist for future graduate international collaborations? What lessons have been learned in the process of creating them?

4:25 – 4:35 p.m. – *Maxwell King*, Pro Vice-Chancellor (Research and Research Training), Monash University

4:35 – 5:00 p.m. – Discussion – Panel 5

5:00 – 5:30 p.m. – Afternoon Break

5:30 – 6:30 p.m. – Final Session and Wrap-Up: Draft Plans for Future Work

Moderators: *Maxwell King*, Pro Vice-Chancellor (Research and Research Training), Monash University
Debra W. Stewart, President, Council of Graduate Schools

7:00 – 7:30 p.m. – Closing Reception (Metropolitan Club, Lounge Room)

7:30 – 9:00 p.m. – Dinner (Metropolitan Club, Lounge Room)