GLINT ADVISORY BOARD SPRING 2015 MEETING

Agenda
a. Summary of Fall 2014-Spring 2015 Activities
i. Hire Graduate Assistant
ii. Create and Analyze FRPA Database
· Out of 1518 faculty (tenure-track, instructors, lecturers, professionals) on UCCS campus, 189 indicate that they have participated in "international activities" (12.5%)
· 146 of these faculty are tenure-track professors (77%)
· 84 in LAS (58%), 21 in Business (14%), 17 in EAS (12%), 13 in Education (9%), 8 in Nursing (5%), 6 in Public Affairs (4%) 
· Top themes (can overlap): 1) Racism/Race Relations (6%); 2) Minorities and Disadvantaged (6%); 3) Area Studies (Arts/Humanities) (6%); 4) Cultural Diversity (6%); 5) Multicultural Education (5%); 6) English as a Second Language (5%); 7) Cultural Identity (5%); 8) Women's Studies (5%); 9) Multicultural Society (5%); 10) Cross-Cultural Studies (5%)
· Top Regions: Europe (17%); Americas and Caribbean (14%); Asia (9%);
· Top Countries: UNITED KINGDOM (14%); MEXICO (12%), CHINA (12%); CANADA (11%); SPAIN (7.5%); FRANCE (7.5%); GERMANY (7.5%); AUSTRALIA (7%); AUSTRIA (6%); ITALY (6%); INDIA (6%)
iii. Develop Website
iv. Publicize GLINT through Communique Article/On-Campus Outreach
v. Recruit Affiliates (as of March, 32 faculty/instructors, all colleges represented)
vi. Launch Center at GeoQuiz Night (during international education week)
vii. Organize Spring Semester Brown Bag Lecture Series (once per month on Friday, 12-1pm)
viii. Coordinate and Facilitate Inclusiveness Event with Compass Curriculum
ix. Participate in Search Committee for New Director of the Global Engagement Office (formerly Office of International Affairs)
x. Outreach to Community: El Pomar Foundation, Asian American Advisory Board; Colorado Geographic Alliance, Study Colorado Leadership Institute
xi. Attend Grant-Writing Workshops
xii. Develop External Grant Proposals to be submitted in Fall 2015
xiii. Fund mini-projects through seed grants
b. Approve seed grants
c. Decide Fall 2015-Spring 2016 brown bag series (include a mix of seed grant awardees and other affiliates)
d. Discuss Working Groups, Potential Projects and Collaborations
i. Shrinking Cities/Sinking Cities Grant
ii. CU Diversity and Excellence Grant
iii. External Grant Funding sources: NAFSA, National Geographic, Lincoln Institute, UNESCO, Ford Foundation, Russell Sage Foundation, Social Science Research Center

e. Other Fall 2015-Spring 2016 Activities
i. Coordinate Inclusiveness Event with Compass Curriculum – Either Fall 2015 or Spring 2016 (perhaps Ifeoma Nwankosee see http://www.voicesamerica.org/)
ii. Global Engagement Office Workshop (curriculum development, international students, study abroad, research abroad)
iii. Kraemer Library Lecture Series/Library Display during International Week – November 2015
iv. Working Paper Series?
· Have the grant receives have their research in the edit volume, as well as other faculty working on their research and papers
v. Sponsored Conferences (with an edited volume)?
· Conference in the spring with Steve Recca?
vi. Fundraising?
vii. Community Outreach?
· Cosponsor events on campus
viii. Events on campus
· Quarterly events like an evening happy hour, brunch, or coffee hour. To foster connections with faculty on campus, less formal.
· Alternating times for Brown Bag Series, everyone other month on Friday and Monday
· Speed dating/pechacucha
· Round table
ix. Workshops
· A mini grant writing event, so that way we can increase submissions for next years grants

In the long run, look for themes in faculty research to incorporate into the Center.
