

About Albany State University

President Everett J. Freeman

Albany State University was founded in 1903 by Dr. Joseph Winthrop Holley as the Albany Bible and Manual Training Institute to provide religious and industrial education for African Americans in southwest Georgia. In 1917, the institution became the Georgia Normal and Agricultural College, a two-year state-supported school offering programs in agriculture, industrial education and teacher training. In 1932, the college became a part of the University System of Georgia. It became a four-year teacher-training institution in 1943 and assumed the name Albany State College. In 1996, the institution became Albany State University.

Office of Global Programs

For more information, call or email:
(229) 430-1662
globalprograms@asurams.edu

Albany State University
POTENTIAL. REALIZED.

Albany State University
International Education Week **2013**

Albany State University
ASU President-Everette J. Freeman
Provost and VP of Academic Affairs-Dr. Beverly Edmond

The Office of Global Programs hosts the annual IEW an initiative developed by the U.S. Department of Education to promote programs that prepare Americans for the global environment and attract future leaders to study abroad, learn, exchange stories of their experiences across the globe.

This week gives the international students, faculty, and staff a chance to share facts about their countries, and exhibit their culture in all forms to the campus and the community. It also provides opportunity to students and faculty to share their study abroad experiences. Throughout the week there are special events including a Parade of Flags, Cultural Festival, Panel Discussion, Poster Contest and more. For more information, contact the Office of Global Programs at 229-430-1662.

Office of Global Programs Staff
Dr. Nneka Nora Osakwe, Director
Ms. Maggie Emily, International Student Advisor
Ms. Patrice Smith, Administrative Assistant

Global Ambassadors
Kingsley Osakwe, Mr. International ASU-Nigeria
Amandi Petersen, Miss International ASU- Virgin Islands

Executive Board Members
Tahari Hart-Sanders, Presidents
Elyse Calhoun, Vice-President
T'Erica Huff, Secretary
Jennifer Swan, Treasurer
Shanese Colon, Historian

Members
Ashley Griffen
Chevlee Brown
Wontashia Merrit
Tiquessia Myles
Odera Osakwe
Amandi Petersen
Jarnae Peterson
Kalisia Winkey

Countries of the World

ARGENTINA	LIBERIA
BAHAMAS	MALAYSIA
BANGLADESH	MOLDOVA
BELIZE	NIGERIA
BRAZIL	PAKISTAN
CAMEROON	PHILLIPINES
CAPE VERDE	PUERTO RICO
CHINA	RUSSIA
COLUMBIA	SENEGAL
COMOROS	SIERRA LEONE
COSTA RICA	SINGAPORE
CUBA	SOUTH AFRICA
CZECH REPUBLIC	SOUTH KOREA
DOMINICAN REPUBLIC	SPAIN
EL SALVADOR	St. KITTS AND NEVIS
FRANCE	SUDAN
GERMANY	TAIWAN
GHANA	THE NETHERLANDS
HAITI	TRINADAD AND TOBAGO
INDIA	TURKEY
IRAN	UGANDA
ITALY	UNITED KINGDOM
JAMAICA	UNITED STATES OF AMERICA
JAPAN	ZAMBIA
KENYA	VIRGIN ISLANDS
LEBANON	ZIMBABWE

Notes

Celebrating and promoting international educational exchange

IEW

<http://www.iew.state.gov>

Albany State University
The Office of Global Programs
International Education Week
Go Global! It's Everybody's Business 2013

Sunday, September 29, 2013

7:00pm Housing and Residence Life presents: Battle of the Halls, HPER

Monday, September 30, 2013

James Pendergrast Library presents: Countries of the World September 30-October 4

10:00am Proclamation and Student Study Abroad Presentations, ACAD Auditorium

5:00pm Student Panel Discussion with 2013 Summer Study Abroad Students:

China, Trinidad and Tobago, and France, Student Center Ballroom

Tuesday, October 1, 2013

9:30am Parade of Flags, ASU Grounds

10:00am Keynote Address, ACAD Auditorium

10:00am International Field Day, HPER Gymnasium

12:00pm College of Business Poster Competition, Peace Hall

5:00pm Workshop for Gilman Study Abroad Scholarship, Peace Hall 230

5:00pm Residence Halls open for Dorm Competition

Wednesday, October 2, 2013

5:00pm Cultural Explosion, New Student Center 2nd Floor Atrium and Ballrooms

Featuring: Sankofa African American Museum on Wheels

International Fashion Show

Thursday, October 3, 2013

11:30am Honors' Luncheon, Orene Hall

Friday, October 4, 2013

9:00am Global Ambassadors visit local schools

For more information please call 229-430-1662 or email us at globalprograms@asurams.edu

International Education Week 2013 Special Thanks and Sponsors

Special Thanks

Dr. Everette J. Freeman, ASU President

Professor Nyota Tucker, Chief of Staff / University Counsel

Dr. Beverly Edmond, Provost and VP of Academic Affairs

Mr. Clifford Porter Jr., VP of Institutional Advancement

Dr. Rhonda Bryant, VP of Student Affairs

Mr. Larry Wakefield, VP of Fiscal Affairs

Dr. Mike Miller, VP of Enrollment Management

Dr. Patricia Wilson, Special Assistant to the President

Dr. Leroy Bynum, Dean, College of Arts and Humanities

Dr. Kimberly Fields, Dean, College of Education

Dr. Joyce Johnson, Dean, College of Sciences and Health Professionals

Dr. Michael Rogers, Dean, College of Business

*Dr. James Hill, Chair, English, Modern Languages,
and Mass Communication*

Mrs. Connie Leggett, Director, Title III

Mr. Henry Ward, Aramark Catering

Chief John Fields, ASU Police Department

Mr. Keta Allen, Fi'Alka

Albany Early College World Language Club

Albany Early Learning Center

ASU Honors Program

ASU Word Processing

Sponsors

Aramark Catering

Little Caesar's Pizza

Mars Chocolate

Little Jamaica Restaurant

Hong Kong Cafe

Ms. Titi's Restaurant

International Education Week 2013 Sub-Committees

IEW Proclamation by Mayor Hubbard and

Students' Study Abroad Presentations

Co-Chair, Dr. Ravindra Malik, Natural Sciences
Co-Chair –Dr. Kwame Dankwa, Political Science
Ms. Patrice Smith, Global Programs and Foreign Language Institute
Dr. Nneka Nora Osakwe, Global Programs
Dr. LaVerne McLaughlin, James Pendergrast Library
Ms. Maggie Emily, Global Programs

Student Panel Discussion

Co-Chair, Mr. Mark Hankerson
Co-Chair, Dr. Jianchuan Zhou, MACO
Dr. Judith Rosenbaum-Andre, MACO
Ms. Maggie Emily, Global Programs
Dr. Ghislain Mandouma, Natural Science

International Field Day

Chair, Mr. Benard Goins, Student Activities
HPER Club
Global Ambassadors

International Dorm Competition

Co-Chair- Mr. William Wright, Housing and Residence Life (HRL)
Co-Chair, Mr. Babak Fayyazi, HRL
Mr. Jonathan Lenore, HRL
Ms. Kristi Studstill, HRL
Ms. Allison Sterling, HRL
Ms. Diana Ossei-Wusu, HRL
Ms. Katrina Pierce, HRL
Ms. Raeshan Davis, HRL
Ms. Shamsi Meadow, HRLs
Mr. James Garway, HRL
Ms. Tahari Hart-Sanders
Global Ambassadors, HRL

International Poster Competition

Chair-Dr. Juan Jaramillo, College of Business
College of Business Students and Faculty

International Parade of Flags

Chair -Dr. Chinenye Ofodile,
Math and Computer Science
Dr. Ravindra Malik, Natural Science
Ms. Maggie Emily, Global Programs

Workshop for Gilman Study Abroad Scholarship

Chair, Dr. Nneka Osakwe, Global Programs
Co-Chair, Mr. Tom Clancy, QEP
Co-Chair, Ms. Stephanie Cooper, QEP

Student Study Abroad Selection Committee

Chair, Dr. Nneka Nora Osakwe, Global Programs
Dr. James Hill, English Modern Languages, and Mass Communication
Dr. Patricia Wilson, President's Office
Mr. Hankerson, English Modern Languages, and Mass Communication

Keynote Address and

Global Ambassador Induction

Chair, Dr. Ravindra Malik, Natural Sciences
Dr. Nneka Osakwe, Global Programs
Ms. Maggie Emily, Global Programs

Cultural Explosion

Co-Chair, Chief John Fields, ASUPD
Co-Chair, Dr. Judith Rosenbaum-Andre, MACO
Ms. Maggie Emily, Global Programs
Ms. Jennifer King, Student Affairs
Dr. Devi Akella, COB
Dr. Jianchuan Zhou, MACO
Mrs. Anedith Clark, Albany Early College
Dr. Devona Mallory, English
Professor Leticia Alvira-Watson, English
Dr. Ravindra Malik, Natural Science
Global Ambassadors

International Fashion Show

Co-Chair, Dr. Sandra Washington, COB
Co-Chair, Mrs. Thedis Bryant, Academic Affairs
Dr. Devi Akella, COB
Ms. Diana Ossei-Wusu, HRL
Ms. Maggie Emily, Global Programs

Honors' Luncheon

Chair, Ms. Maggie Emily, Global Programs
Ms. Patrice Smith, Global Programs and Foreign Language Institute

Food Donations

Chair-Ms. Patrice Smith, Global Programs
Ms. Maggie Emily, Global Programs

Public Relations

Chair-Ms. Connie Williams, MACO
Chief John Fields, ASU PD
Mrs. Pearlle Bowser, ASU Communications

Program of Events and Flyer Design and Printing

Co-Chair, Jonathan Wright, Word Processing
Co-Chair, Ms. Maggie Emily, Global Programs
Dr. Nneka Osakwe, Global Programs
Mr. Benard Goins, Student Activities
Ms. Diana Ossei-Wusu, HRL
Ms. Sandy Peacock, Word Processing

International Education Week 2013

Monday, September 30, 2013

Morning Session: 10:00-11:00 a.m.

Venue: ASU ACAD Auditorium

Presiding: Ms. Elyse Calhoun, Senior-Double Major- Special Education, and Middle Grades Education

Vice President Global Ambassadors at Albany State University (ASU)

- 10:00-10:05 Welcome: Dr. Ravindra Malik, Professor- Department of Natural Science
- 10:05-10:15 Proclamation: Albany Mayor, Dorothy Hubbard, signs proclamation declaring International Education Week in the City of Albany.
- 10:15-10:25 Opening Remarks: Dr. Everette J. Freeman, ASU President
- 10:25-10:30 Study Abroad at ASU—Introduction: Ms. Patrice Smith, Global Programs
- Presentations:
- 10:30-10:40 Ashley Griffin—Business Management Major, Global Ambassador, China
- 10:40-10:45 Dr. Irma Gibson, Program Coordinator—Trinidad and Tobago Study Abroad
- 10:45-10:55 Study Abroad Awards and Pinning of the new Global Ambassadors at ASU: Dr. Nneka Nora Osakwe with Ms. Maggie Emily, Global Programs
- 10:55-11:00 Closing Remarks for Morning Session: Dr. Nneka Nora Osakwe, Director of Global Programs
- 11:00 Announcements: Ms. Maggie Emily, Global Programs
- Afternoon Session:
- 5:30 PM: Student Center Ball Room
- Students' Panel Discussion-Go Global! It's Everybody's Business-Why Study Abroad?
Professor Mark Hankerson and Dr. Jianchuan Zhou, Session Chairs with Ms. Maggie Emily and Dr. Judith Rosenbaum

General Event Director, Dr. Nneka Nora Osakwe

Albany State University
The Office of Global Programs

International Education Week

HPER GYMNASIUM

Oct. 1, 2013

10:00 AM

Honors' Luncheon

11:30 a.m.-12:30 p.m. ■ Thursday, October 3, 2013
L. Orene Hall Building

*Presiding: Odera Osakwe, Mr. International ASU-Nigeria
Amandi Petersen, Miss International ASU- Virgin Islands*

- 11:30-11:35 a.m. Welcome: Dr. Nneka Nora Osakwe
- 11:35-11:40 Introduction of Keynote Speaker: Mr. Jonathan Payton,
Global Ambassador-China
- 11:40-12:00 p.m. Keynote Speaker: Ashley Griffin –
Business Management Major,
Global Ambassador, China

Ashley Griffin

Ashley Griffin is a 20 year old Business Management major with a minor in Legal Studies. She is a Golden Rams Cheerleader, Global Ambassador, and a member of Enactus. She also serves on the SGA's Internal and Judicial Affairs committee. Upon graduating from Albany State University she plans to further my education at Georgia State University College of Law and earn a Juris Doctor and Master's Degree in Business Administration. Ashley studied abroad over the summer in China .

12:00
Lunch

- 12:15 Certificates of Appreciation: Ms. Maggie Emily and Ms. Patrice Smith,
Global Programs
- 12:30 Closing Remarks: Dr. Nneka Nora Osakwe, Global Programs

Albany State
University
POTENTIAL. REALIZED.

International Education Week 2013
presents
International Fashion Show

Want to get involved?
Need more information?
Contact the Office of Global Programs at
229.430.1662
or email us at
globalprograms@asurams.edu

Date: October 2, 2013

Time: 5:00pm-7:00pm

Location: New Student Center

or contact Fashion Show Chairs
Dr. Sandra Washington at
sandra.washington@asurams.edu
or **Mrs. Thedis Bryant** at
thedis.bryant@asurams.edu

International Education Week 2013

**Student Panel Discussion with
2013 Study Abroad Students
Monday, September 30 5:00pm
Student Center Ballroom**

Interact with ASU students who studied abroad.

Learn how to raise funds!

Why are young Black men so underrepresented in Study Abroad programs?

Learn how to cope in a foreign country!

Come ask all your questions!

Are cultures really that different?

ASU China 2013—Jazmina White, Jianchuan Zhou, Ashley Griffin, Jonathan Payton, and Kwanasha Shepard

ASU Trinidad and Tobago 2013—Alfton Turner, Joi Bell, Jacquelyn Gilliard, Kamri Williams, Keyonta Bigby, Tanequa Dorsey, Gabrielle Potts, Keyuna Redding and friends

Want to get involved? Need more information?

Contact the Office of Global Programs at 229.430.1662

or email us at

globalprograms@asurams.edu.

International Education Week 2013
International Parade of Flags and Keynote Session
10:00-11:00 a.m. ■ Tuesday, October 1, 2013
ASU ACAD Auditorium

*Presiding, Ms. Tahari Hart-Sanders, Pre-Nursing, President Global Ambassador at ASU
and
Ms. Jazmina' White Business Management, Global Ambassador-China*

- 9:30-10:00 Parade of 52-Country-Flags from Wiley Hall, Chair, Dr. Chinenye Ofodile
- 10:00-10:15 Presentation of Country Flags:
Dr. Laverne McLaughlin, Director ASU Library with , Kingsley Osakwe, Mr.
International ASU, Amandi Petersen, Miss International ASU, &
Shamsi Meadows, International Student-Bahamas
- 10:15-10:25 Opening Remarks on International Education:
Dr. Beverly Edmond, Provost and Vice President Academic Affairs
- 10:15:10:25 Brief Remarks on ASU-Residence Halls International Exhibition of Countries:
William Wright, Committee Chair and Ms. Shamsi Meadows, RA
- 10:25-10:30 Introduction of Keynote Speaker, Dr. Ravindra Malik, Department of Natural
- 10:30-10:50 Keynote Speaker Presentation:
Professor Rajgopal Sashti, Director International Program Development/Nine
University and College International Studies Consortium of Georgia
- 10:50-10:55 Q & As with Evaluation
- 10:55-11:00 Closing Remarks: Dr. Nneka Nora Osakwe, Director of Global Programs
- 11:00 Announcements: Ms. Maggie Emily, Global Programs
- 12:00 College of Business Poster Competitions, Peace Hall

Afternoon Session:
Residence Halls Open for Dorm Competition

International Education Week 2013

Cultural Explosion

Student Center Ballroom

Wednesday, October 2 5:00pm

Join us to enjoy exotic food and international entertainment all while
learning more about Study Abroad at ASU.

Want to get involved? Need more information?
Contact the Office of Global Programs at 229.430.1662
or email us at
globalprograms@asurams.edu

Cultural Explosion Schedule of Events

Wednesday , October 2, 2013

5:00 p.m.

Venue: Student Center Ballrooms

- 5:05 Welcome: Dr. Nneka Nora Osakwe
- 5:10-5:20 Introduction of Guests: Ms. Maggie Emily, Global Programs
- 5:20-5:25 Special Guest Remarks: Ms. Angela Jennings,
Sankofa African American Museum on Wheels Curator
- 5:25-5:30 Country Roll Call: Amandi Petersen, Miss International ASU-Virgin Islands
and Odera Osakwe, Mr. International ASU-Nigeria
- 5:30-5:50 Live music performance: Keta Allen
- 6:00-6:30 International Fashion Show
- 6:30-7:00 Dorm Competition Performances

***Exotic refreshments will be served through the festival.
Country Stands for your viewing pleasure will be open
throughout the festival.***

International Education Week

Keynote Address

Tuesday, October 1, 2013

Rajgopal Sashti - Director, International Program Development/ Nine University and
College International Studies Consortium of Georgia

Raj Sashti is the recipient of three Fulbright Scholarships (to Germany, Japan and Brazil) has worked at Clayton State and Columbus State Universities as an Associate Professor of Geography and Director of the Nine University and College International Studies Consortium of Georgia from 1990-2008. Before joining SPSU in 2009, he served as an International Education Advisor and Director of the consortium at Abraham Baldwin Agricultural College in Tifton, Georgia. Over the years, he has directed more than two dozen Fulbright-Hays projects and other foreign language and international studies programs/grants funded by the U. S. Department of Education, the United States Information Agency and other non-profit organizations. During the past 20years, he has helped Clayton State and Columbus State universities and the consortium secure several million dollars in direct and matching grants to promote international education.

His teaching and applied research interests include international education, training and development, and inter-linkages between Western and non-Western societies.

In addition to his leadership responsibilities at Southern Polytechnic State University, Raj has served as an international education advisor to more than 40 universities and colleges including California State University, the University of Pittsburgh, North Carolina State University and the University of Tennessee.

Since joining SPSU, Raj has been awarded, three Fulbright grants, two Scholar in Residence and a Fulbright Foreign Language Teaching Assistant (FLTA) Program. In addition, based grants from flagship universities, he has organized numerous faculty/curriculum development conferences to internationalize the curriculum, invited and hosted diplomats and Fulbright scholars, and served as a panelist for the webinars of the Fulbright Program organized Council for the International Exchange of Scholars (CIES).

In connection with his professional activities, he has traveled extensively around the globe sponsoring, directing and establishing linkages to carry out faculty development and curriculum enrichment programs in Australia, New Zealand, England, Germany, Finland, Spain, Russia, Hungary, the Czech Republic, Latvia, Lithuania, Japan, China, Taiwan, South Korea, Hong Kong, Thailand, Malaysia, Singapore, Indonesia, Cambodia, Vietnam, India, Brazil, Argentina, Chile, Mexico, Peru, Egypt, South Africa, Ghana and Ivory Coast.

Tokyo Denki University (Japan), Beijing Normal University (China), the Indian Institute of Management (Bangalore), Tamil Nadu Agricultural University (India), and Columbus State University have presented Raj Sashti with "Awards of Honor" to recognize his contributions to promote greater international understanding through educational and cultural exchange.

International Education Week 2013

Workshop for Gilman Study Abroad Scholarship

Tuesday, October 1

12:00pm and 4:00pm

Peace Hall 230

Facilitators: Dr. Nneka Nora Osakwe, Ms. Stephanie Cooper, and Mr. Tom Clancy

ASU Gilman Recipients: summer: 2013 Tahari Hart-Sanders, Jonathan Payton and Jennifer Swan.

The Gilman Scholarship Program is for undergraduate students to study abroad and is funded by the U.S. Department of State.

Undergraduate students who are receiving Federal Pell Grant funding are qualified to apply.

Sign up here

<https://docs.google.com/forms/d/1KcjmNloAZEWrwnA03ozNqr9FH16NzfkYVil0Ne0atE/viewform>

Want to get involved? Need more information?

Contact the Office of Global Programs at 229.430.1662 or email us at globalprograms@asurams.edu.

Residence Hall International Countries

Competition

Residence Halls' Countries

The Dorm Countries are as follows:

Hall 1 – China

Hall 2 – Jamaica

Hall 3 – Bahamas

Hall 4 – Australia

Hall 5 – Liberia

Hall 6 – Germany

North Hall – Greece

South Hall – Iran

East Hall – Trinidad and Tobago

Participating Judges

Dr. Beverly Edmond,
Provost and VP of Academic Affairs

Mr. Larry Wakefield,
Vice-President of Fiscal Affairs

Dr. Patricia Wilson,
Special Assistant to the President

Ms. Ada Davis,
Office Manager of
Enrollment Management

